

From Free to **FEE!**

Eager to make speaking a career?
Learn from the experts.

BY CRAIG HARRISON, DTM

In professional speaking it's said that "success leaves footprints." Over the decades, thousands of Toastmasters have migrated into the professional ranks to earn a living as a speaker, trainer, facilitator, consultant or coach, or a blend of these occupations. Toastmasters World Champions of Public Speaking as far back as Cavett Robert (1942), the founder of the National Speakers Association, have made this journey, as have other Toastmasters, and you can too.

Yet to succeed in this arena, many lessons must be learned, as the assembled Toastmasters voices in this article can attest.

Dananjaya Hettiarachchi: **Expert In His Domain**

Dananjaya Hettiarachchi, winner of the 2014 World Championship of Public Speaking, says he knew that winning the competition wouldn't be an automatic ticket to being a professional speaker. He had to have expertise in his subject area. Hettiarachchi, CTM, is a human resources specialist who has MBA degrees in both marketing and management.

"Find your niche and become an expert in your domain!" he advises those who want to pursue a professional speaking career.

Yet finding your niche isn't enough. "You need to be seen and be heard," Hettiarachchi says. He suggests aggressively seeking opportunities to speak for a fee, or for free, as he did for a year: at conferences, conventions, local meetings and special events.

"Collect references and testimonials, and build evidence of your impact" as a speaker, he says. The first native of Sri Lanka to win the Toastmasters World Championship, he offers another piece of advice: Understand how adults learn best—it gives you insight as a speaker.

Hettiarachchi invested heavily in learning by taking courses, studying the psychology of how content is structured and understood by an audience, and dissecting the brilliance of Toastmasters' 1994 Golden Gavel winner Les Brown's speechcraft, as well as studying other great speakers.

He has also stressed the importance of learning from mentors, heaping praise upon his own mentor: Balraj Arunasalam, DTM, Toastmasters' 2014–2015 Second Vice President.

Rory Vaden: Expand Your Options

Rory Vaden is living proof that sales experience, drive and problem-solving skills are highly valued in the business world. "Being paid as a professional speaker is much more a reflection

of your *expertise* than your skill at speaking," says Vaden, runner-up in the Toastmasters 2007 World Championship of Public Speaking.

Vaden, a professional speaker, entrepreneur and author, advises aspiring pro

speakers to adjust their perspectives on how to make money as a speaker.

“Shift away from the idea of ‘I get paid a fee to come stand onstage,’” he says. It’s more competitive than ever to survive on that check alone. As Vaden notes, you can expand that idea to include other options such as speaking for free and then selling your product at the back of the room, creating training videos and promoting them online, or becoming a trainer.

“The number one way you can get hired to speak is to be seen speaking,” says Vaden. “It’s not because you are a World Champion, have great looks or a TV show. It’s because a decision-maker saw you speak.”

So get out there and speak! Vaden, a resident of Nashville, Tennessee, urges

“It is easy to get into the speaking business. But it’s very hard to stay in it full time.”

— Marquesa Pettway, DTM

speakers to master their material. If you have clients, focus on their needs, not your own, he stresses. The co-founder of Southwestern Consulting, Vaden coaches speakers extensively on making this transition.

Marquesa Pettway: Become a Speakerpreneur

For Distinguished Toastmaster and Certified Speaking Professional Marquesa Pettway of New York City, the path to professional speaking has been filled with teachable moments. In five short years she achieved these notable titles from Toastmasters and the National Speakers Association. In the process, she learned a great deal.

“It is easy to get into the speaking business. But it’s very hard to stay in it full time,” says Pettway. “To do so, speakers must be *speakerpreneurs*!” She coined this term to describe how speakers must gain entrepreneurial skills not necessarily taught in the corporate world.

Early on, Pettway paid her dues by joining a seminar company. She didn’t focus on the money she was earning (“99 cents an hour!”) traveling from town to town, but appreciated the experience of speaking daily, learning to sell other peoples’ products in the back of the room and building her confidence.

As her speaking business grew, so did her savvy. She “picked a lane” and became an expert. “Being an expert means that you can solve a problem for people, whether it is helping them find the love of their lives or lose weight or become healthier. You’ve got to be an expert in at least one category to get hired.”

But there’s so much more to master. “Speakerpreneurs” can position

themselves effectively in the marketplace—partly through social media. After delivering value to an audience with their speech, they are comfortable making an offer from the platform to sell coaching services, products, retreats, boot camps or other packages. It’s an art form, and it takes practice. Mostly, says Pettway, “You have to have a mindset of it being a business and not just about giving speeches.”

Mark Hunter: Make Your Mark in the Big Game

For 2009 World Champion of Public Speaking Mark Hunter, credibility and authenticity are keys to success in the professional ranks. Credibility, he says, is both per-

sonal and perceived. Personal credibility means ensuring that you have standing in the topics you choose—solid expertise and knowledge in the area you speak about—while perceived credibility is “how audience members see you.”

7 TIPS FOR EMERGING PROFESSIONAL SPEAKERS

If you want to be a professional speaker, here’s how you can take advantage of all that Toastmasters has to offer.

1 Join your local district’s advanced or specialty clubs that focus on professional speaking, storytelling, humor, training or other specialties needed by pro speakers. Request high-level evaluations!

2 Work in advanced manuals such as *The Professional Speaker*, *Storytelling*, *The Entertaining Speaker*, *Humorously Speaking*, *Communicating on Video* and others.

3 Join your district’s Speakers Bureau. Speak about Toastmasters and your district at local service clubs, or address your own topics. Experience non-Toastmasters audiences and different room set-ups, equipment, lighting and times of days to speak.

4 To master technology and build poise, deliver modules of pre-existing slides and scripts from Toastmasters’ *Better Speaker*, *Successful Club*, *Success/Communication* and *Success/Leadership* series.

5 Volunteer to speak on your district’s local cable-access television show, if it has one. Gain experience speaking on camera, and see how you come across on TV.

6 Gain stage time: Volunteer with your district to serve as an emcee, facilitator, moderator or interviewer. Master each specialized skill that people will pay for.

7 Earn the Accredited Speaker designation. For details on how to apply, visit www.toastmasters.org/resources/contests/Accredited-Speaker.

— Craig Harrison, DTM

"Protect your personal credibility—it's in your control!" says Hunter, a Distinguished Toastmaster. Have an honest conversation with yourself and those who know you best regarding your primary values. This helps you define and protect your credibility.

A resident of Helensvale, Queensland, Australia, Hunter describes authenticity as "the harmony between what is seen by the audience and who we are." In other words, be yourself and be real. He's seen speakers portray one persona onstage, and another offstage. Audiences detect this contradiction.

Hunter, a trainer and coach who helps organizations improve the speaking skills of their employees, says another vital step in launching a speaking career is to keep learning. He says he has actively sought feedback, learned from his mistakes, and watched other speakers to affirm or challenge what he does and how he does it.

SPEAKER RESOURCES

Here's what every emerging professional speaker needs.

- A high-quality demonstration video showing you connecting with a live audience.
- A media kit with a one-sheet description of you, your speaking programs, a client list, testimonials, articles by or about you, and descriptions of your books, DVDs or other products, if applicable.
- A website and/or social media platform(s) to share your brilliance and build a following. Include sample videos, audios and video testimonials from your fans.
- A great speech! It's the best marketing strategy. Hone yours and it will open doors quicker than any fancy collateral material.
- People who help you improve, such as a speech coach, business coach or mentor.

— Craig Harrison, DTM

"I am both a lifelong learner and a reflective learner," says Hunter.

Allison M. Shapira: Leading Through Speaking

For Allison M. Shapira, ACS, ALS, leveraging the communication and leadership skills she developed in Toastmasters was natural. The founder and president of Global

Public Speaking in Washington D.C., she coaches clients in professional speaking. Being a paid coach, says Shapira, requires passion and purpose. Her advice for finding clients: "Dive in with a relentlessness of purpose! Have courage and a belief in what you are doing and the importance of the skills you teach.

"Sell the value you bring to others and the benefits that accrue to them through working with you," she adds.

Shapira's path to coaching speakers has been a fascinating and diverse one, showing that there is no one right path to

take. As a college student, she was a vocal performance major—planning for a professional career as an opera singer—but then switched her major to Italian literature. After graduation, Shapira landed a job at the Israeli consulate in Boston and was expected to give speeches on the consulate's behalf. Thus, she joined Boston University's Toastmasters club.

Her Toastmasters training has been invaluable, says Shapira, adding that her experience with music, language and diplomacy has contributed to her coaching career as well. It's all about helping people find their voice, she says.

The road to professional speaking awaits you. May these tips eliminate detours and wrong turns and accelerate your journey to professional success. ■

CRAIG HARRISON, DTM, is a past district governor and a member of Lakeview Club in Oakland, California. He has served as president of the National Speakers Association, Northern California chapter. Learn more at www.ExpressionsOfExcellence.com.

