Giving Good Presentations

Jonathan I Maletic, Ph.D.

Department of Computer Science

Kent State University

Goals of a Presentation

- Why are you presenting?
 - To communicate some idea, concept, or method to an audience
- · Communication is two way
 - Speaker (giver)
 - Audience (receiver)
- Goal: Communicate a message

Importance of the Skill

- We make presentations for:
 - Thesis and Dissertation defense
 - Conference talks
 - Course lectures
 - Interview talks
 - Presentations to employer
- You will be judged by your ability to communicate
 - If they don't get it it's not their fault!

The Basics • Know your audience · Prepare well • Define your message The Audience • Listening is difficult · Your job is to make it easier by continually asking yourself if they get it. • As such - Give the audience time to think Don't talk nonstop - The don't know the material as well as you - Figures and equations need time to digest - New terminology and definition need to be repeated - Remind the audience of key facts, definitions, etc. **Know the Audience** • Expert, knowledgeable, novice, student, general public? • A talk to your peers should be different then talking to a more general audience

Find out who will be in the audienceHowever, do not under estimate

 An audience may have very preconceived notions about the topic (or terminology)

Engage the Audience

- Ask real and rhetorical questions to keep people's minds active and engaged
 - This is a clue to their understanding
 - What if they don't respond?
- · Make eye contact
- Don't just talk to one person
- Walk towards a person who asks, or response, to a question look at them directly
- Try to make examples interesting and compelling

Verbal Presentation Style

- · Speak clearly
- Slowly and loud enough to be heard
- This is especially needed for non-native speakers
- Speak to the audience not to the screen, white board, or computer!!
- Point to the screen (NOT to the computer)
- · Walk over, emphasize, and point

Slides

- Do NOT over do PowerPoint!
- Slides should be simple without distractions
- Moderate use of color
- High contrast between lettering and background
- Appropriate fort size
- Each slide should be:
 - Terse (i.e., not verbose)
 - Highlight key points
 - Have a meaningful title not Introduction(5)
 - Be focused

The Good

- Large simple font
- Very simple animation

Message

- What do you want to communicate?
 - Use a top-down approach
 - Give big picture first the what and why
 - Then go into detail referring back to the big picture
- State the message in three levels:
 - One or two sentences
 - One or two paragraphs
 - The complete details

General Organization

- 1. Tell them what you are going to tell them
- 2. Tell them
- 3. Tell them what you told them
- Summarize at the beginning and end
- Use this for each major section of the presentation

Emphasize the Important

- Typically, much of the material you present is well known or obvious
- As such, the new and important material can get lost
- Clearly highlight the important part by:
 - Physical Tone of voice, body language
 - Visual Good sides
 - Verbal Tell them!
 - Mental Related it to what they already know

Repetition

- Repeat the important parts:
 - 20% or more of the audience are thinking about something else at any given time
 - Again, they have not thought about this as much as you (hopefully)
- Emphasize main message repeatedly
- Remind audience each time a new term is seen
- · Again, listening is difficult

•			
•			
•		 	
•			

Know Your Material

- There may be someone who knows the material as well (or better) as you in the audience
- Do not includes slides/material that you can't explain
- Anticipate questions (give them leads)

Practice

- Practice
- Practice
- Practice
- In the mirror
- To friends
- To your advisor

General Outline

- Introduction
- Body
- Technicalities/evaluation/experiment
- Conclusion

Introduction • Define problem • Motivate the audience • Introduce terminology · Discuss prior work • Emphasize contributions • Provide a roadmap • Outline slide (bad or good?) Body • Abstract the major results • Explain the significance of the results • Sketch the evaluation method, experiment, proof, supporting argument for your results **Technicalities** • Present methods of evaluation, experimental setup, or lemmas • Present details

Conclusion

- Refer back to previous sections and results by summarizing
- Emphasize contribution or major result
- Give open problems and future work
- Questions?

Summary

- Presentations are about communication not just talking
- Listening is hard work and your job is to make it easier
- Give the audience a chance to think and digest the material
- Speak clearly and TO the audience
- Use a top-down approach what is the message
- Repeat, repeat, repeat
- Engage the audience
- Summarize
- Practice, practice, practice

Resources

- Google "giving presentations computer science"
- Frank Kschischang at: www.comm.utoronto.ca/frank/guide/guide0 .html
- Adapted from slides of Matthew Turk at UCSB

•		
·		
•		