Photo removed for copyright reasons.

Preparing Effective Oral Presentations

Prof. Anders Zetterberg delivering the Presentation Speech for the 2001 Nobel Prize in Physiology or Medicine at the Stockholm Concert Hall.

Photo: Hans Mehlin, Nobel e-Museum

Technical Expertise Isn't Enough...

...you need to be able to communicate effectively.

Moving comfortably from:

- One-to-one communication, to
- Group discussion, to
- Public speaking

• What have you admired about oral presentations you've attended?

What can you criticize about oral presentations you've attended?

(Don't mention names)

Common Pitfalls of Oral Presentations

 Presentations in science and engineering often fail to inform. Instead, they:

See Day, Robert A. *How to Write* and *Publish a Scientific Paper*. 5th ed. Phoenix, AZ: Oryx, 1998. ISBN: 1573561657.

- Are needlessly complex.
- Fail to accentuate important facts.

Lack enthusiasm.

Neils Bohr Bored Winston Churchill

During World War II, Neils Bohr tried to warn Winston Churchill about the dangers of atomic weapons.

(He though that after the war, an atomic weapons race would begin...he wanted to establish guidelines for containing atomic weapons.)

Churchill broke off the meeting after only fifteen minutes.

He lost patience trying to understand Bohr.

See Alley, Michael. *The Craft of Scientific Writing*. 3rd ed. New York, NY: Springer, 1996. ISBN: 0387947663.

Good Speakers Connect with their Audiences

Photo of Bill Clinton removed for copyright reasons.

- Think in terms of talking to people.
- Look at them.
- Observe their reactions.
- Ask them to offer comments or questions.
- Refer to some members of the audience by name.

Speaking to a Group is a Privilege

- Even Nobel Prize winners know this.
- Your audience must benefit from the presentation.

- Message should be:
 - Focused
 - Substantive
 - Organized
 - Adapted to the audience and occasion

Speaking to a Group is a Privilege

Oral presentations should be:

- Concise
- Effectively illustrated
- Delivered clearly

Preparation

Focus your thoughts
Organize your presentation
Practice from an Outline

Focus Your Thoughts

1. Develop a general goal

Inform? Interest? Persuade?

2. Develop a precise objective

e.g., After my presentation, listeners will be able to identify my three major conclusions and their implications.

3. Develop a one sentence summary to begin your talk

e.g., My results show the effect of stress induced DNA damage on the DIAP1 gene in Drosophila S2 cells.

KEYS to Organizing Your Presentation

1. Arrange the main points:

- Categorically
- Sequentially*
- Spatially
- Comparatively
- Simple to complex

2. Outline the body:

- State each main point as a **simple** declarative sentence
- Then fill in the **subheadings**

KEYS to Organizing Your Presentation

3. Prepare an introduction to orient the audience.

At the last lab meeting, I was having trouble getting my cells to die. Now I have too much cell death.

4. Prepare a conclusion and end with it.

Don't say "in conclusion" unless you mean it! The concluding remark should be conclusive and you should stop talking.

Practice from Your Outline

Type your outline in large font and refer to it during your presentation if need be.

Practice your presentation **from this outline** but do not memorize it and do not read from it during your presentation.

Tape record your presentation and listen to yourself.

 Listen for excessive use of "uh" "like" "you know" failure to pause occasionally, and upward deflection at the end of sentences.

PowerPoint

PowerPoint Basics Text Graphics

PowerPoint Basics (checklist)

- $\sqrt{\text{Use } \underline{\text{unadorned}}}$ templates.
- √ Minimize text.
- √ Make <u>content self-evident</u>.
- √ Standardize:
 - Title position
 - Colors
 - Styles.

- $\sqrt{\text{Sequence logically}}$ (use slide sorter).
- $\sqrt{\text{Use effective graphics.}}$

Text (checklist)

- √ Compose slide <u>titles that indicate</u> <u>slide purpose</u>.
- $\sqrt{6 \text{ words}}$ per line (approx.).
- $\sqrt{6 \text{ lines}}$ per slide (approx.).
- $\sqrt{\text{Avoid long sentences}}$.
- $\sqrt{\text{Font size between } 18 \text{ to } 48 \text{ point.}}$ (This is 24 point)

Graphics (checklist)

• Graphics should enhance and complement the text, not overwhelm

Many images removed for copyright reasons.

- No more than two graphics per slide.
- Use a pleasing balance of words and images.

Avoid overcrowding.

How To Make Graphics?

- Scanner (gels, photomicrographs)
- Excel (graphs, charts)
- Internet images (drag and drop)
- Clip art (use sparingly)

Tufte on PowerPoint

• GOOD

Traditional table: rich, informative, clear

- BAD
- PowerPoint chartjunk: smarmy, chaotic, incoherent
- Wired Issue 11.09 September 2003
- PowerPoint Is Evil
- Power Corrupts.
- PowerPoint Corrupts Absolutely.
- By Edward Tufte

Final Tips

Get out of your Bubble - Don't read your slides ...
...look at your audience

Make sure you are within the time limit!

Use the spell checker

For Next Time Wednesday, March 3

• Please mail your introductions to me in the morning.

• Please bring them with you to class on your laptop.