

Presentation Skills

Prepare
Design
Deliver

Great for big picture

<https://www.youtube.com/watch?v=Hp7Id3Yb9XQ>

Specific to Science Talks

- ### Top 10 Tips
- 1) Have a clear goal for the presentation and for each slide.
 - 2) Slides are a visual aid, not the main event. You are the main event.
 - 3) Know your audience, give a talk that is appropriate for them.
 - 4) Tell a story, not a list of bullet points.
 - 5) There are no rules. Be creative.
 - 6) Simple slides. Minimize text, simplify graphics.
 - 7) Body language and attitude matter – connect with the audience.
 - 8) Pause when you speak. Don't apologize.
 - 9) Use notes. But don't use your slides as notes. Face the audience.
 - 10) Be gracious. Humor is good.

Message & Expectation

What is the purpose of this talk?

What does the audience expect?

Different audiences, different needs & goals

Research talk on Memory in Mice
Audience: Biology Lab studying Genetics of Learning

Class presentation on fMRI study
Audience: Cog Neuro Course

Research talk for an RA job in Neuroscience
Audience: Neuroscience Lab

Communication > Performance

Research presentations are meant to transmit information

If people don't understand the content, the presentation isn't working

Work hard to be understood

Clear Content

Exercise

If the audience remembers 3 things from my talk, they will be:

- 1) _____
- 2) _____
- 3) _____

Avoid a "data dump"

Highly Structured

Obvious logical flow

Plan on Paper (or whiteboard)

Visualize the logic and flow

Cut out any fluff

Keep asking yourself

So what?

Message: The elevator test

Exercise

State the main point of your presentation in 30-45 seconds

Give a Narrative (story telling)

Interesting beginning, provocative middle, and logical conclusion.

Always building toward a conclusion

Start broad, get specific, end broad

More prepared, more confident

Rehearse several times with a monitor or projector

Learn the flow, and the transitions

Anticipate questions

Simple Slides

- 1) Images are powerful
- 2) People can only process a certain amount of information
- 3) Some visuals make it easier, others make it harder.

Keep it Simple:

- Include only most critical text
- Clean, powerful graphics
- Allow negative space

Simple designs are easier to understand

Steve Jobs

Bill Gates

Limit text, useless design graphics, and animations

Clutter, weak graphics, useless designs

Simple, strong text and graphics

Well-drawn graphs, well-explained

Say what each axis is, and what the pattern is

Concrete examples from video or audio

- 1) Illustrates your point better than verbal description
- 2) Change of pace

But no superfluous video or animation – lose credibility

Font choice

Serif fonts take longer to read...
This font is Times New Roman.
This font is Courier.
This font is Didot.

Use a Sans Serif font:
This font is Arial.
This font is Comic Sans.
This font is Trebuchet.

18 point 20 point 24 point 28 point 36 point 40 point

Zoom Out

How many slides?

it really depends on content

10 slides
20 minutes
30 point font (minimum)

Guy Kawasaki's rule

Keep it simple, clear, and concise

Steve Jobs
 Average Words Per Sentence: 10.5
 Lexical Density: 16.5%
 Hard Words: 2.9%
 Gunning Fog Index: 5.5

Bill Gates
 Average Words Per Sentence: 21.6
 Lexical Density: 21.0%
 Hard Words: 5.11%
 Gunning Fog Index: 10.7

The Presentation Secrets of Steve Jobs: How to Be Insanely Great in Front of Any Audience

Audience attention is short

Mills, H.R. (1977) *Techniques of Technical Training*, 3rd Ed. Macmillan, London

Show Genuine Enthusiasm

“The biggest item that separates mediocre presenters from world class ones is the ability to connect with an audience in an honest and exciting way.”

Presentation Zen

Dealing with “um”

- 1) Pause, think, speak
- 2) Use a speech rhythm: burst of words, break, burst of words, break...
- 3) Pre-plan transitions: “Let’s move on to...”, “Next I want to show you...”, “Another important issue is...”

Answer questions graciously & professionally

Gracious

a: marked by kindness and courtesy
 b: marked by tact and delicacy: urbane
 c: characterized by charm, good taste, generosity of spirit

Delivery Resources

TOASTMASTERS
for Effective Communication & Leadership

<https://www.facebook.com/Daybreakers-Toastmasters-Club-Rochester-NY-227065094155005/>

Writing, Speaking, and Argument Program

<http://writing.rochester.edu/OnlineSchedule/AppointmentScheduleEnterStudentID.php>

Sunday-Thursday 7pm-12am Rush Rhees G-121

Real Research Talk Openings

Allison Gopnik California Cog Sci talk

Professor at UC Berkeley

<https://www.youtube.com/watch?v=nbDPpDPvHMs>

Elizabeth Loftus TAM Talk

Professor at University of Washington

<https://www.youtube.com/watch?v=TyfYUXvUeE>

Jeffrey Elman Kavli talk

Professor at UC San Diego

<https://www.youtube.com/watch?v=K1pbnWcabMY>