Tips on Working the Room

The Breakfast Club 11-13-10

Marty Latman - BaconML@nac.net

Summary

- Let's Prepare
- What do I wear? What do I bring?
- Positioning
- Introductions
- Conversations
- Body language
- Moving on
- Follow-up
- Conclusion

Let's Prepare

- What is my objective?
 - Who will be attending?
 - Who do I want to meet?
 - Can I get a list of attendees?
 - Who is in-charge?
 - How many people do I want to meet?
 - Who can I introduce to whom?
 - Who can introduce me to others?

What do I Wear? What Do I Bring?

- Dress for Success
 - Be unique colorful tasteful noticeable
- Bring your "tool box" with the following:
 - Personal cards
 - Pens and paper
 - Name Badge
 - Elevator pitch
 - Questions you want to get answered
 - Topics to discuss

Positioning

- Arrive early
- Wear name tag
- Be near door, bar, food area
- Don't sit down alone
- Keep one hand free avoid drink / food
- Try to face the entrance way to see new arrivals
- Break away from the people you know

Introductions

- Meet more people than fewer
- Initiate handshakes
- Repeat your name
- Repeat the name of the person you meet
- Be a good listener do not "SELL"
- Look for the "wallflowers"
- Focus on relationships What do we have in "common"

Conversations

- Resist interrupting
- Use active listening skills
- Look at the leader of the "group"
- Do not talk about "I" or "me"
- Refer back "as you were saying..."
- Focus on being interested vs. being interesting ask questions
- Try to find things in common
- Repeat people names
- Always be "positive"

Body Language

- Be Relaxed
- Keep head level Don't fidget Stand Straight
- Maintain an approachable expression
- Nod your head make eye contact
- Pause and listen
- Be sensitive to the space of others
- Smile
- Look interested

Moving On

- Apportion your time based upon attendees
- Excuse yourself
 - I need to say hello to someone I see
 - I have to refresh my drink
 - I have to make a phone call
- Exchange business cards
- Keep one hand free to shake hands
- Nice to meet you I will call you
- Follow-up 1 3 days

Follow-up

- Send thank you cards or thank you emails
- Follow up with anything your promised
- Call to continue the conversation
- How can you help?

Conclusion

- Plan ahead strategically
- Set your goals for the event
- Be relaxed
- Bring your "tool box"
- Listener vs. talker
- Be a giver
- "ABP" Always be positive
- "ABC" Always be connected