

The Phenomenal #1 Bestseller

TED Talks

Storytelling

23 Storytelling Techniques
from the Best TED Talks

"Superb
communication
advice"

- Larry Nocella

"An
insightful read"

- Dennis Waller, Top
500 Reviewer

"Excellent book
for any speaker"

- Dean Krosecz

AKASH KARIA

TED TALKS STORYTELLING TECHNIQUES

Master The One Thing All Great TED Talks Have in Common

by AKASH KARIA

[Akash Karia](#)
best-selling author of
"How to Deliver a Great TED Talk"

© 2013 by Akash Karia All rights reserved.

Copyeditor: Marcia C. Abramson

Cover Design: Akira

eBook creator: Neeraj Chandra All rights reserved. No part of this book may be reproduced in any form by any means without the expressed permission of the author. This includes reprints, excerpts, photocopying, recording, or any future means of reproducing text. If you would like to do any of the above, please seek permission first by contacting us at

<http://AkashKaria.com>

BOOKS BY THE AUTHOR:

[How to Deliver a Great TED Talk](#)

[Storytelling Techniques for Powerful Presentations](#)

[Public Speaking Mastery](#)

[Own the Room](#)

[Public Speaking Tips from the Pros](#)

[Stop Negative Thinking!](#)

[How Successful People Think Differently](#)

YOUR FREE GIFT

As a way of saying thank you for purchasing this book, I'd like to offer you my free eBook, "How You can create Brilliant Openings & Capture the Full Attention of Any Audience in 30 Seconds". You can download the free eBook here:

Click here > > <http://AkashKaria.com/FREE>

TABLE OF CONETNS

Chapter One

THE MAGIC INGREDIENT IN DELIVERING A GREAT TED TALK

Chapter Two

THE 'STORY START'

Chapter Three

THE SURPRISING ELEMENT THAT MAKES A STORY IRRESISTIBLE

Chapter Four

PROVIDE SENSORY DETAILS TO BREATHE LIFE INTO YOUR CHARACTERS

Chapter Five

CREATE MENTAL MOTION PICTURES FOR YOUR AUDIENCE USING ALL OF YOUR SENSES

Chapter Six

PROVIDE SPECIFIC DETAILS

Chapter Seven

THE POWER OF POSITIVE STORIES

Chapter Eight

THE SPARK, THE CHANGE AND THE TAKEAWAY

Chapter Nine

WRAP UP

CHAPTER ONE

THE MAGIC INGREDIENT IN DELIVERING A GREAT TED TALK

What is the secret to delivering a great TED talk?

What is the magic ingredient that makes a TED talk captivating?

TED talks (www.Ted.com) are some of the most inspiring and amazing talks you'll watch. Each presentation is eighteen minutes long, meaning that speakers on the TED stage have a difficult job. They have to distill their expertise and their life's work into only eighteen minutes. Essentially, they only have time to share one idea, which requires them to ask the question:

"If I could leave my audience with only one single key takeaway message, what would it be? If my audience was to forget everything else I said, what one single idea or lesson would I want them to remember?"

Not only are the ideas that are shared on the TED stage profound, the speakers themselves are some of the best presenters you'll ever see. Unlike the boring, dull, lifeless corporate presentations you hear these days, TED talks are powerful and captivating. They keep you hooked onto every word. The speakers on the TED stage are confident, powerful and persuasive.

So, what is it that makes these TED talks so inspiring?

What are the secrets of delivering a powerful TED talk?

And more importantly, how can you use those secrets to make your presentations more powerful, dynamic and engaging?

To try to answer these questions, I studied over 200 of the best TED talks. I broke each TED talk down into its components of structure, message and delivery.

talk down in terms of structure, message and delivery.

So, what did I discover?

What was the magic ingredient that made a TED talk captivating?

What was it that made the best TED talks inspiring - which is a word that is often associated with TED talks?

Here's what I discovered. After studying over 200 TED talks, the one commonality among all the great TED talks is that they contain stories. Essentially, the *best* speakers on the TED stage were the ones who had mastered the art of storytelling. They had mastered how to craft and present their stories in a way that allowed them to share their message with the world without seeming like they were lecturing their audience. That's just one of the advantages of stories - they allow you to share your message without your audience feeling like you're preaching to them, which in turn makes it easier for them to accept your message.

In this short guide, you are going to learn how to use stories to make your presentations engaging and inspiring. You'll learn how to craft stories that keep your audience mesmerized. You'll also learn how to use stories to make your message memorable.

By the time you've finished this guide, you will have picked up twenty-three principles on how to create stories that keep your audiences hooked onto your every word. Whether you are giving a TED talk or a corporate presentation, you'll be able to apply the principles used in this guide to make your next talk a roaring success.

Ready? Let's get started...

IN A NUTSHELL

- The one thing that all great TED speakers have in common is that they are master storytellers.

CHAPTER TWO

THE ‘STORY START’

How many speakers have you seen that hooked you into their presentation within the first thirty seconds?

How many times have you attended a presentation, and within the first thirty seconds, thought, “Wow, this is going to be good!”

Not many?

Don’t worry.

As a public speaking coach, one of the questions I get asked most often is, “What’s the best way to begin my presentation? How do I open my speech?”

The opening of a presentation is one of the most important parts of the presentation. If you don’t grab your audience’s attention within the first thirty seconds, they are going to mentally tune out of it - and it’s going to be very difficult to bring them back. You only get one chance at making a first impression, so you better utilize it well.

I have seen too many speakers open their presentations in boring, dull and lifeless ways. The most common (and thus boring) opening is, “Thank you for inviting me. My name is XYZ and I want to talk to you about...” This opening literally *sucks* the excitement out of the room. If your audience members were excited about listening to you, they certainly aren’t going to be after that opening!

So, what is the best way to open a speech?

You’ve probably guessed it: open with a story.

In her great TED talk (<http://bit.ly/10gmj3t>), titled [*The Power of Introverts*](#), Susan Cain masterfully hooked her audience into her speech with the following opening. I highly

encourage you to watch her speech, if you haven't already.

Analyzing the effect a presentation has on you is a fantastic way to learn what works and what doesn't when it comes to public speaking. Therefore, as you read the following opening, consider how it makes you feel. Does it arouse your curiosity? Does it invoke any memories? Does it make you interested in the rest of the presentation?

“When I was nine years old I went off to summer camp for the first time. And my mother packed me a suitcase full of books, which to me seemed like a perfectly natural thing to do. Because in my family, reading was the primary group activity. And this might sound antisocial to you, but for us it was really just a different way of being social. You have the animal warmth of your family sitting right next to you, but you are also free to go roaming around the adventure-land inside your own mind. And I had this idea that camp was going to be just like this, but better...”

- Susan Cain, TED talk (<http://bit.ly/10gmj3t>)

INTRODUCTORY REMARKS ARE BORING

Notice how Susan doesn't open her speech with introductory remarks. She doesn't bore her audience with an introduction of herself (the introducer/emcee should be the one who introduces you before you get up on stage). She doesn't bore her audience with gratitude by trying to express how thankful she is that she was invited to speak at TED. Instead, she immediately dives into a story. The best way to thank your audience for the opportunity to speak to them is to deliver a speech that keeps them engaged, interested and involved.

DIVE INTO THE STORY

The reason Susan's opening is powerful is because she dives straight into the story. Starting your presentation with a story one of the best techniques for getting your audience's attention:

“When I was nine years old I went off to summer camp for the first time. And my mother packed me a suitcase full of books...”

The above opening is powerful because:

- **It is different from the way most speakers open their presentations.** Audiences hate predictable, boring openings. If your opening can be guessed by your audience, it's boring! A story is different from the way most speakers open their presentations.
- **It takes the audience along on a journey.** Stories take the audience on a mental journey. As you read Susan's opening, you might have pictured a nine-year-old version of Susan heading off to summer camp. The story had you mentally engaged - you couldn't resist it even if you tried. As executive speech coach Patricia Fripp puts it, "a well told story is irresistible." Stories ignite the listener's imagination, and therefore they give the audience no choice but to be tuned into the presentation.
- **It's relatable.** Stories cause people to search their memory banks for similar, relatable experiences. Perhaps, while thinking about Susan's summer camp, your imagination borrowed details from *your* summer camp. Because the story is relatable, it builds a connection between you and the speaker.
- **People are hardwired to listen to stories.** Stories are the way human knowledge was passed down before the written word. Storytelling is hardwired into our brains. It's the natural way that our brains learn and process information.

So, how you should open your next presentation or speech? With a story. Opening with a story is a tested and proven method for grabbing audience attention and keeping your audience mentally engaged.

IN A NUTSHELL

- Analyzing the effect a presentation has on you is a fantastic way to learn what works and what doesn't when it comes to public speaking.
- If you don't grab your audience's attention within the first thirty seconds, your audience will mentally tune out of your presentation.
- Don't bore your audience with introductory remarks. Begin with a story.
- Stories are powerful because people are hardwired to listen to stories.

- Stories take your audience on a mental journey. Audiences cannot resist a well-told story even if they try.

CHAPTER THREE

THE SURPRISING ELEMENT THAT MAKES A STORY IRRESISTIBLE

What is it that hooks us into certain stories?

Why is it that some stories have us sitting on the edge of our seats?

What mysterious elements make a story gripping?

If you want to learn how to keep your audiences engaged in your presentation, you must understand this next principle.

The number one thing that makes a story irresistible - that has audience members sitting on the edge of their seats, totally captivated by your every word - is **conflict**.

What do I mean by conflict?

Conflict refers to a fight. It's a fight between opposing forces. A fight between life and death. A fight between hate and forgiveness. A fight between freedom and oppression. As long as there are two strong, opposing forces that make the outcome of the story uncertain, a story will be gripping. It keeps us engaged. It keeps us curious. It makes us ask the question, "What will happen next?"

A story without conflict is not a very exciting one. If there's no conflict, there's no mystery and no suspense. There's no "What will happen next?" question. Without conflict, we already know what will happen. We're not curious, and as a result, we're not engaged.

Let me give you a great example. The blockbuster movie, *Titanic*, is a great movie because it contains so many different conflicts. First and most obvious is the life versus death conflict. When the *Titanic* sinks, we're questioning, "Will they live or will they die?" In fact, a lot of the exciting scenes in the movie contain smaller conflicts. For example, during one

scene, we find out there aren't enough lifeboats on the ship, so the conflict becomes "Who does and who doesn't get into the lifeboat?"

The second major conflict in the movie is regarding whether or not the two main characters, Jack and Rose, will manage to stay together. Will love triumph or will society separate them because they are from vastly different backgrounds?

Without all the conflict, *Titanic* would not be such a great movie. After all, not many people would pay to watch *Titanic* if all that happened was the two characters met on a ship, fell in love and lived happily ever after. Yes, we would *like* to think that we would be interested in a story without conflict because it wouldn't put us through emotional turmoil, but the surprising truth is that **the conflict in the story is what keeps audience members watching a movie**. It's also what will keep your audience hooked into your presentation.

In her TED talk on [Why Domestic Violence Victims Never Leave](http://bit.ly/14lqWdl), Leslie Morgan Steiner shares her very powerful personal story. The TED talk is one of the most gripping and powerful ones I've ever watched (<http://bit.ly/14lqWdl>). Why is it so powerful? Because the conflict in the story is so strong. Here's part of the transcript from Leslie's speech:

"Conor used my anger as an excuse to put both of his hands around my neck as and to squeeze so tightly that I could not breathe or scream, and he used the chokehold to hit my head repeatedly against the wall. Five days later, the ten bruises on my neck had just faded, and I put on my mother's wedding dress, and I married him. Despite what happened, I was sure we were going to live happily ever after, because I loved him, and he loved me so very much....It was an isolated incident, and he was never going to hurt me again. It happened twice more on the honeymoon. The first time..."

Wow, isn't that a powerful conflict? When I watched her speech, I could really feel for her, even though I have never gone through a similar situation nor known anyone who has. Yet, I strongly empathized with her because the conflict was so strong - here she was being physically abused by her then-husband, but she can't leave him because she's in love with him.

Conflicts arouse the audience's emotions. Conflicts get audience members rooting for a character, hoping that the character will emerge victorious. For example, Leslie's story unconsciously made me put myself in her position - to imagine what I would do if I were in her situation. As a result, this aroused my emotions. It caused me to share an emotional bond with Leslie. This emotional connection is a must if you want to deliver a powerful

If you answered yes to those questions, then you have a story that will captivate your audience.

IN A NUTSHELL

- Share a personal story.
- The surprising element that makes a story irresistible is conflict.
- The stronger the conflict, the more captivating your story will be.
- Ask yourself, “Is the conflict in my story strong enough? Does it arouse the audience’s emotions?”
- The conflict in a story is what keeps your audience curious. The conflict is what makes the audience ask, “What will happen next?”
- No conflict = no curiosity = no interest.

CHAPTER FOUR

PROVIDE SENSORY DETAILS TO BREATHE LIFE INTO YOUR CHARACTERS

If you've ever experienced a great speech, you know that it's about more than what the speaker said. It's also about the mental picture that the speaker painted for you. Engaging an audience is more than just giving important information.

Patricia Fripp, an executive speech coach, says, "People don't remember what you say as much as they remember what they see when you say it." That means that your speeches need to help the audience get an experience and create a visual image.

Think about the last great novel that you read. The words on the page created a visual image – you could see the characters in your mind and visualize their actions. A great speech must do the same.

One of my favorite examples of this in speaking is from Malcom Gladwell's TED talk, Choice, Happiness, and Spaghetti Sauce (<http://bit.ly/10glA29>). In it, he describes a character named Howard by saying:

"Howard's about this high, and he's round, and he's in his 60s. He has big huge glasses and thinning grey hair, and he has a kind of wonderful exuberance and vitality. He has a parrot, and he loves the opera, and he's a great aficionado of medieval history. By profession, he's a psychophysicist."

- Malcolm Gladwell, TED Talk, <http://bit.ly/10glA29>

Did you see a picture of Howard as you read that?

This type of description is what makes Gladwell such a superior storyteller – he really knows how to bring characters to life. He gives you, the listener, just enough descriptive information to be able to picture them in your head.

Speaking really is not about “telling” the audience information. It’s more about “showing” the audience so that they get an experience that really sinks in. Gladwell always follows the principle of showing rather than just telling.

He goes on to talk about Howard and says he, “has a parrot, and he loves the opera, and he’s a great aficionado of medieval history.” So now you can picture what Howard looks like and you also know that he’s a little bit of a quirky guy. He could have said, “Howard is a quirky guy,” but that wouldn’t have given you the same understanding of the essence of this character.

When you’re writing your own speech, you want to apply this principle. Providing this type of sensory detail that’s very specific and visual about the characters in your speeches will help them to come alive for the audience. This is the principle of “showing” instead of “telling”.

IN A NUTSHELL

- It’s important to bring your characters alive by providing details about the way they look
- You always want to give your audience sensory information that allows them to create a mental image of your characters
- Always follow the principle of “show” instead of “tell”

CHAPTER FIVE

CREATE MENTAL MOTION PICTURES FOR YOUR AUDIENCE USING ALL OF YOUR SENSES

There are five senses that we use to experience the world – sight, sound, touch, smell, and taste. By providing descriptions that use as many of these senses as possible, you can help your audience to create a mental motion picture of your characters and stories.

Let's look at an example of this from Mike Rowe. He's the host of the popular Discovery Channel series "Dirty Jobs" (<http://bit.ly/10gmdsr>). In his speech titled "Learning from Dirty Jobs" he recounts an experience with the job of castrating sheep. He says:

"In the space of about two seconds, Albert had the knife between the cartilage of the tail, right next to the butt of the lamb, and very quickly the tail was gone and in the bucket that I was holding. A second later, with a big thumb and a well calloused forefinger, he had the scrotum firmly in his grasp. And he pulled it toward him, like so, and he took the knife and he put it on the tip. Now you think you know what's coming, Michael -- you don't, OK? He snips it, throws the tip over his shoulder, and then grabs the scrotum and pushes it upward, and then his head dips down, obscuring my view, but what I hear is a slurping sound, and a noise that sounds like Velcro being yanked off a sticky wall..."

- Mike Rowe, TED Talk, <http://bit.ly/10gmdsr>

How did that description make you feel? Were you grossed out by it? Did you make a face of disgust the way that I did when I heard it?

Could you picture the story in your mind like a movie? What about that short description was so powerful?

The true power of this type of story is that provides the audience with a wealth of sensory

information to make it come alive. You can visualize what's happening like a motion picture inside your mind's eye.

Using most or all of the five senses in your talks will help you to do this. Those senses include:

- Visual (sight)
- Auditory (sound)
- Kinesthetic (touch, emotions)
- Olfactory (smell)
- Gustatory (taste)

When referring to all of them, we'll use the acronym VAKOG. Let's look at how Mike Rowe enlisted your senses in this talk:

Visual – What could you see in that short story? Could you visualize the knife and the man holding the sheep's scrotum with his “big thumb and well-calloused forefinger”?

Auditory – What sounds could you hear? The one that stands out to me is the tearing sound of “Velcro being yanked off a sticky wall.”

Kinesthetic – What could you feel? There were references to “firmly holding” the sheep's scrotum. And you might have even gone to a place where you could imagine the pain the sheep was experiencing.

Olfactory – What could you smell? This passage doesn't reference any particular smells, but you might begin to imagine the smell of livestock on a farm if that's something with which you're familiar.

Gustatory – What could you taste? Again, there's no specific description of taste but this might have left a bad taste in your mouth!

By combining many sensual aspects in his story, Mike Rowe was able to help you create a mental movie of the experience. Eric Whitman, in his book *Cashvertising*, writes:

“Any time we experience anything in life, a blend of these elements is always present.

~~any time we experience anything in life, a blend of these elements is always present.~~
We call these elements “IRs” – internal representations – because they represent our experience of the world around us internally, in our heads.

In fact, memory is just a blend of these elements. Whenever you recall any experience, whether it’s a the pizza you a yesterday, or the roller coaster you screamed on 28 years ago, you’re accessing a blend of these five elements; a set pattern that “equals” your experience.”

In other words, blending the elements of the five senses helps to bring your story to life and internalize it for the audience. This will provide a greater impact and make your speech more memorable.

As you can see from the example in this chapter, you don’t need to make your descriptions long and incredibly detailed. But you do need to hit on each of the five senses if possible in order to create a great experience for your audience.

IN A NUTSHELL

It’s important that you use the senses of VAKOG when constructing your speech. Include as many senses as possible.

- Visual – What can you see?
- Auditory – What can you hear?
- Kinesthetic – What can you feel – either physically or emotionally?
- Olfactory – What could you smell?
- Gustatory – What could you taste?
- Even though you need to include detail, remember to keep your descriptions short

CHAPTER EIGHT

THE SPARK, THE CHANGE AND THE TAKEAWAY

We know that the conflict in a story is what makes it exciting. And we also know that positive-message stories are what inspires audiences.

Between the conflict and the final victory of the character, we have what I refer to as the “spark.” The spark refers to the process, idea or wisdom that allows the character to overcome the conflict.

The spark is one of the most valuable parts of the story. It’s the process or the wisdom that audience members can take home with them and use to overcome conflict in their own lives.

Think about a time that you faced a difficult challenge in your life. How did you overcome it? What was the process you used to overcome the conflict? What was the wisdom that allowed you to push past the difficulty?

Let me give you a simple example. Imagine a man - we’ll call him John - who is 300 pounds overweight. [*Conflict/Difficulty*]: John *wants* to lose weight, but every time he goes on a diet, he gives up quickly because his commitment is not strong enough. As a result, he’s depressed [*The Spark*]: When he goes to the doctor for his yearly checkup, the doctor tells him, “John, if you don’t lose weight, you’ll be dead in five years.” This is the spark that John needs to change his life. Fast forward to a year later, and he has lost over 250 pounds and is living a happier life. [*The takeaway*]: If you *want* to achieve your goal, but don’t *commit* to it and don’t have a strong reason for achieving it, then you’ll never achieve it.

The above story is very simple, but I’ve made it simple to explain several critical storytelling concepts to you:

1. **The Spark:** The spark is the wisdom or the process that the character in your story receives in order to overcome the conflict.

In one of my stories, I talk about the time I was very excited about starting up my own business. However, one of my friends was very negative and kept on reminding me that I wouldn't be successful because I didn't have enough experience. Whenever I talked about my business, my friend would shoot down my ideas with her negativity. As a result, I struggled with thoughts of not being good enough to start a business.

The spark that allowed me to get over my friend's negativity was a quotation by Eleanor Roosevelt. It was: "No one can make you feel inferior without your consent." It was then I realized that I had given my friend permission to make me feel inferior - and at that moment in time, I made a conscious decision to not let her negativity pull me down.

What was the spark that caused you to overcome the conflict you were facing in your life? Perhaps it was a quotation you read, or advice you received from a mentor or a technique you learned from a book. Share the spark with your audience and perhaps it might just be what they need to help them overcome the challenges they may be facing.

2. **The Change.** Characters must change as a result of the conflict. There has to be a difference in the character - either the character's circumstances or his/her personality - because of having overcome the conflict. For example, in the weight loss story about John, John went from being overweight to being a thinner, healthier person.
3. **The Takeaway.** Each story must have a key takeaway message. Bill Gove, the first president of the National Speakers Association, said, "Tell a story, make a point." What's the point of your story? What's the key takeaway message of your speech? Summarize your key message in a short, memorable phrase so that your audience will remember and repeat it.

If I had to simplify the structure of a great story, here's what it would look like:

Character --> Conflict --> Spark --> Change in Character --> Takeaway Message

Let's have a look at an example of this process. We'll use Leslie Morgan Steiner's TED talk on domestic violence to look at the above structure in action. Watch [Leslie's speech](#) here

(<http://bit.ly/14lqWdl>), and then we will examine the characters, conflict, spark, change and takeaway message in the speech.

Ready?

Who are the characters in Leslie's speech? The two characters in Leslie's speech are Leslie and her ex-husband. Since Leslie is standing on stage, we don't need any description of her. What about her ex-husband? What information do we have about him? Leslie tells us that her ex-husband, Conor, "had just graduated from an Ivy League school, and that he worked at a very impressive Wall Street bank ... he was smart and funny and he looked like a farm boy. He had these big cheeks, these big apple cheeks and this wheat-blond hair, and he seemed so sweet." Leslie gives us enough information about Conor to create a mental image of him in our heads.

When telling stories in your speeches and presentations, make sure that you provide some specific details about how your main characters look.

What's the conflict in Leslie's story?

"Conor used my anger as an excuse to put both of his hands around my neck as and to squeeze so tightly that I could not breathe or scream, and he used the chokehold to hit my head repeatedly against the wall. Five days later, the ten bruises on my neck had just faded, and I put on my mother's wedding dress, and I married him. Despite what happened, I was sure we were going to live happily ever after, because I loved him, and he loved me so very much....It was an isolated incident, and he was never going to hurt me again. It happened twice more on the honeymoon. The first time..."

The conflict in Leslie's story is that she is being physically abused by her then-husband but can't leave him because she's in love with him and keeps believing he will change.

What's the spark in Leslie's story?

"I was able to leave, because of one final, sadistic beating that broke through my denial. I realized that the man who I loved so much was going to kill me if I let him. So I broke the silence. I told everyone: the police, my neighbors, my friends and family, total strangers..."

The cure is that Leslie finds the courage to leave Conor because of one final beating which broke through her denial.

How does the main character in the story change as a result of the conflict? In Leslie's story, the change is that she goes from being in an abusive relationship to finally getting out of it. She goes from being in denial about her situation to finally accepting that the man she loved so much was going to kill her. Furthermore, she goes from keeping her abusive relationship a secret to sharing her story with the world so that she can help others in similar situations.

Finally, what is the takeaway message of Leslie's story? What lesson does she leave the audience with? Leslie uses her story to take us through the different steps of a domestic violence relationship, but the final takeaway message for her audience is that instead of blaming victims of violent relationships for staying in those relationships, we should "recast survivors as wonderful, loveable people with full futures. Recognize the early signs of violence and conscientiously intervene, de-escalate it, show victims a safe way out."

The storytelling structure you've learned in this book may be simple, but it's powerful. It's proven to work time and time again, so use it to make your presentation engaging and interesting!

IN A NUTSHELL

- Your story must contain the spark that allowed your character to overcome the conflict.
- Show the change in your character.
- Leave your message with a key takeaway message.

[QUESTIONS OR COMMENTS?]

I'd love to hear your thoughts. Email me at: akash.speaker@gmail.com

NEED HELP?

I offer one-on-one coaching over Skype. I'll help you breathe life into your presentations. We'll work on your message, structure, opening, body, closing, humor, slides and presentation delivery. Reach me at akash@akashkaria.com (or contact me on: akash.speaker@gmail.com) **LOOKING FOR A KEYNOTE SPEAKER/TRAINER?**

Looking for a dynamic speaker for your next event? Looking for a trainer to help you unleash the excellence hidden inside your teams? Book as a speaker/workshop leader by contacting me on akash@akashkaria.com. Also, check out my website www.AkashKaria.com

DOWNLOAD YOUR FREE EBOOKS

Get more awesome tools and techniques to breathe life into your presentations. Join over 4,100 of your peers and receive free, exclusive content that I don't share on my blog. When you sign up, you'll also receive **three of my free e-books** on presentation skills. Sign up on: www.AkashKaria.com/FREE

[ALSO BY THE AUTHOR]

If you want to learn how to deliver a great TED talk by studying some of the best speakers in the world, check out: **How to Design TED-Worthy Presentation Slides:**

Click here: <http://amzn.to/18SEpz8>

“Very clear and inspiring. Reading this book changed my presentation style and my slides, both for the better - and I've been a professional speaker for over 30 years!” – Becki James
“This book gives practical advice; however, it does not stop there. It demonstrates how to use that advice; gives visual examples of what to do and what not to do; and explains why. It turns creating a presentation from a dreaded event to one allowing creativity to flow and your passion about your subject matter to emerge on the screen through your slides.” - Pandora
“An essential tool for preparing effective, interesting and "sexy" presentations!” –

Rosalinda Scalia

<http://amzn.to/18SEpz8>

Storytelling Techniques for Electrifying Presentations

Click here: <http://amzn.to/16qcpP2>

“...tips for **energizing not only your speech, but also your audience**” - Angela Avery

“...perfect book for those who want to **dominate the art of storytelling**” - Alci Aguilera

“An **excellent book that should be present in the collection of anyone who speaks in public** and anyone who likes to tell stories to friends and family.” - Arthur, Verified Amazon

Review

<http://amzn.to/16qcpP2>

How Successful People Think Differently

Click here: <http://amzn.to/13ozEpy>

“...no filler, no fluff - just the absolutely necessary information peppered with some great stories and practical examples. It is a quick read and a **no-nonsense guide to making a lasting change in one's life.**”

Mandy Hoffeldt

“...good book for many people who are still clinging to the fence, procrastinating and not achieving their goals.” - Allan Kaufman “If you want to learn to think like successful people

in a **simple and practical** way, you have to read *How Successful People Think Differently*" -

Arthur

<http://amzn.to/13ozEpy>

ONE LAST THING

When you turn this page, Kindle will give you the opportunity to rate the book and share your thoughts through an automatic feed to your Facebook and Twitter accounts. If you believe your friends would get something valuable out of this book, I'd be thrilled if you shared it with them.

Also, I would be very grateful if you could take a minute and post a review of this book on Amazon.

All the best,

[Akash](#)

PS – Don't forget to download your [FREE eBooks](#) on how to create brilliant speech openings! Also, when you sign up to my email list, I'll send you **\$297 worth of free eBooks, MP3's and videos on public speaking, persuasion and productivity.**

Furthermore, I'll send you exclusive offers for any new **free or discounted Kindle books** I on Amazon --- Here: AkashKaria.com/FREE