

HOWTO: Presentations

General guidelines

RWTHAACHEN
UNIVERSITY

Title: A Descriptive Sentence

Subtitle: more details here

Author #1

First name, Last name #2

First name, Last name #3

Affiliation

email address

Occasion, Location, Date of the presentation

- 1 Type & Structure of the Presentation
- 2 Design of the Slides
- 3 P³: Prepare, Practice & Presenting
- 4 Summary

To have in mind:

- Time constraint. Normally: 20 – 40 mins.
- Sometimes constraint also on the # of slides.
- Design the presentation for the audience.

To have in mind:

- Time constraint. Normally: 20 – 40 mins.
- Sometimes constraint also on the # of slides.
- Design the presentation for the audience.

- **The design of a presentation depends entirely on its type, duration and audience.**

section		contents
Introduction	→	What you are going to say
Central sections	→	You say it
Conclusion	→	What you have said

section		contents
Introduction	→	What you are going to say
Central sections	→	You say it
Conclusion	→	What you have said

- Dividing the talk in sections helps to both organize the talk and create a flow.
- Details are one of your enemies → Communicate only the main ideas.
- Customize your presentation according to the knowledge of the audience.

As everything else: It depends on the presentation's type and duration.

Alternatives:

- No outline
- Initial outline → sections announced by the speaker
- Outline repeated at the beginning of every section

- 1 Introduction
 - What? Why? Why important?
 - Background: Who? When? Where? Who else?
 - Quick overview of results/approach
- 2 Central sections
 - Your contribution
 - Results
- 3 Conclusions
 - Repeat the main concepts
- 4 Backup slides (optional)
 - For expected questions

What do I want the audience to take away from this presentation?

- The important concepts should appear on the slides.
- Out of a presentation, the audience can absorb **only 1 or 2 concepts/ideas**. At the very very best, 3.

What do I want the audience to take away from this presentation?

- The important concepts should appear on the slides.
 - Out of a presentation, the audience can absorb **only 1 or 2 concepts/ideas**. At the very very best, 3.
-
- Where are the messages in the presentation?
Are they clear?
 - What is the most important concept of the presentation?
Point it out!

What do I want the audience to take away from this presentation?

- The important concepts should appear on the slides.
- Out of a presentation, the audience can absorb **only 1 or 2 concepts/ideas**. At the very very best, 3.

Messages of this talk

- No fixed rules!
Adjust to audience and type of presentation
- Practice!

- The attention span of an adult is around 15-20 mins.

How to keep the audience interested?

- Create a flow.
- Use Sections. Subsections?
- Narration. Anecdotes. Humor?
- Examples. Even on the board.
- Images. Videos. Demos.
- Take questions*. Ask questions.

- The attention span of an adult is around 15-20 mins.

How to keep the audience interested?

- Create a flow.
- Use Sections. Subsections?
- Narration. Anecdotes. Humor?
- Examples. Even on the board.
- Images. Videos. Demos.
- Take questions*. Ask questions.

* = don't let the questions get disrupt the flow.

If too many, too detailed, too difficult, or just wrong, take them offline!

- 1 Type & Structure of the Presentation
- 2 Design of the Slides**
- 3 P³: Prepare, Practice & Presenting
- 4 Summary

Find your own favorite style/theme. Fine-tune it.

minimal
\slides

→

→

prosper

→

beamer

multi-media attack!
keynote/powerpoint

Find your own favorite style/theme. Fine-tune it.

minimal
\slides

→

→

→

prosper beamer

multi-media attack!
keynote/powerpoint

Theme

On each slide there may be: ← *may, not should!*

- A title; possibly a subtitle.
- Running outline: section name, subsection name.
- Author's name. Affiliation. Logos.
- Conference name. Location. Date.
- ***Page number is a must.***
- ...

Find your own favorite style/theme. Fine-tune it.

minimal
\slides

→

→

→

prosper beamer

multi-media attack!
keynote/powerpoint

Theme

On each slide there may be: ← *may, not should!*

- A title; possibly a subtitle.
- Running outline: section name, subsection name.
- Author's name. Affiliation. Logos.
- Conference name. Location. Date.
- **Page number is a must.**
- ...

This is a lot of information. Is it REALLY needed? It depends.

Also matter of taste, color scheme, font size, available space, ...

- Most slides are cluttered; ***less is better!***
- Contain messages, not full sentences.
- Limit each slide to ***one main idea.***
- Replicate necessary information from earlier slides.
- Create a flow through your slides.

- Most slides are cluttered; ***less is better!***
- Contain messages, not full sentences.
- Limit each slide to ***one main idea.***
- Replicate necessary information from earlier slides.
- Create a flow through your slides.

Ask yourself:

- 1 Why am I presenting this slide?
- 2 What do I want the audience to take away from this slide?

Visual appeal:

ImpOrTanT

- Spacing. Alignment. Centering. Symmetry.
- Font selection: type/size. Colors. Highlighting.
- Images. Videos. Demos. Transitions.

Visual appeal:

ImpOrTanT

- Spacing. Alignment. Centering. Symmetry.
- Font selection: type/size. Colors. Highlighting.
- Images. Videos. Demos. Transitions.

In your choices:

- Readability is crucial.
- Try to present concepts visually.
- Be meaningful & *consistent!*

Visual appeal:

ImpOranT

- Spacing. Alignment. Centering. Symmetry.
- Font selection: type/size. Colors. Highlighting.
- Images. Videos. Demos. Transitions.

Selected guidelines:

- Use large enough fonts.
- Build complex texts and graphics piecewise.
- Prefer vector-based images.
- Use images instead of text; our brain cannot read and listen at the same time!

- 1 Type & Structure of the Presentation
- 2 Design of the Slides
- 3 P³: Prepare, Practice & Presenting**
- 4 Summary

A presentation is driven by the speaker.

- Narration: from the speaker.
- Transitions between slides: from the speaker.
- Derivations/comments/remarks: from the speaker.

A presentation is driven by the speaker.

- Narration: from the speaker.
- Transitions between slides: from the speaker.
- Derivations/comments/remarks: from the speaker.
- *The attention is on the speaker!*

A presentation is driven by the speaker.

- Narration: from the speaker.
- Transitions between slides: from the speaker.
- Derivations/comments/remarks: from the speaker.
- *The attention is on the speaker!*

You present *both* your work *and* yourself.

- Dress nicely.
- No hands in the pocket! No arms crossed.
- Face the audience. Establish eye contact.
- “Speaker” not “reader”. Don’t read!
- Speak clearly. Pay attention to pronunciation.

Beginning of the talk

- Introduce yourself.
- Introduce the work.
- Acknowledge the coauthors.

Beginning of the talk

- Introduce yourself.
- Introduce the work.
- Acknowledge the coauthors.

End of the talk

- Finish in time! ← overtime is **BAD**.
- Summarize problem statement & results.
- Provide references. Links.
- Acknowledgments may be here.
- Thank the audience. **No separate slide**.
- Ask for questions.
- Answer previous questions. Elaborate.

Language

- Spell check. NO TYPOS, please.
- ***Use one language consistently.***
- Lookup all the words you may need during the talk.
- Be extra careful with absolute words: best, fastest, optimal, . . .
- Write down the message you want to deliver.

Fillers:

- Well, ok, so, “ok, so”
- Very, actually, alright, anyway, somehow
- Thinking loud: uhhhmmmmmmmm
- “I mean”, “for some reason”, “you know”

Fillers:

- Well, ok, so, “ok, so”
- Very, actually, alright, anyway, somehow
- Thinking loud: uhhhmmmmmmmm
- “I mean”, “for some reason”, “you know”

Alright, fillers are hmm... **disruptive**, you know? Ok, I mean, hmmm... they do not add anything. So, ok, they are hmmm... boring, you know.

Beforehand

- Setup laptop & projector **AHEAD** of time.
 - charge batteries
 - disable screen saver
 - disable pop-ups & messengers
 - a clock/timer may be handy
- Use a pointer.
- A remote control is also nice.
- Multiple copies: laptop, USB, web.

Beforehand

- Setup laptop & projector **AHEAD** of time.
 - charge batteries
 - disable screen saver
 - disable pop-ups & messengers
 - a clock/timer may be handy
- Use a pointer.
- A remote control is also nice.
- Multiple copies: laptop, USB, web.
- Adjust contrast, brightness and color of pictures.
- Make sure your videos play smoothly.

Beforehand

- Setup laptop & projector **AHEAD** of time.
 - charge batteries
 - disable screen saver
 - disable pop-ups & messengers
 - a clock/timer may be handy
- Use a pointer.
- A remote control is also nice.
- Multiple copies: laptop, USB, web.
- Adjust contrast, brightness and color of pictures.
- Make sure your videos play smoothly.
- Have backup slides ready for expected questions.

Prepare the slides ahead of time.

Prepare the slides ahead of time. Then **REHEARSE!**

Prepare the slides ahead of time. Then **REHEARSE!**

- Too confident and/or too relaxed → bad presentation.
- Too stressed, not enough sleep → bad presentation.

Prepare the slides ahead of time. Then **REHEARSE!**

- Too confident and/or too relaxed → bad presentation.
- Too stressed, not enough sleep → bad presentation.
- By practicing tension goes down.
- Some stress is good though.

Prepare the slides ahead of time. Then **REHEARSE!**

- Too confident and/or too relaxed → bad presentation.
- Too stressed, not enough sleep → bad presentation.
- By practicing tension goes down.
- Some stress is good though.

Rehearsing

- Speak loud! Not mumbling or just thinking.
- TIME your talk.
- Look at yourself in the mirror.
No reason to be embarrassed,
that's exactly what the audience stares at.
- Record your talk. Audio/video recording.

- 1 Type & Structure of the Presentation
- 2 Design of the Slides
- 3 P³: Prepare, Practice & Presenting
- 4 Summary**

A good presentation is the result of several factors:

- Quality of the work. ← not covered here
- Quality of the slides.
- Quality of the presentation.

A good presentation is the result of several factors:

- Quality of the work. ← not covered here
- Quality of the slides.
- Quality of the presentation.
- Often times, you have control over all of these factors!!!
(You can't blame the audience.)

A good presentation is the result of several factors:

- Quality of the work. ← not covered here
- Quality of the slides.
- Quality of the presentation.
- Often times, you have control over all of these factors!!!
(You can't blame the audience.)

Messages to take away:

- Keep it simple, keep it interesting, keep it visual.
Visual appeal vs. simplicity vs. readability.
- Understand the constraints: time, type, audience, ...
- **Practice!** And beg for feedback.

Good Luck with your talk!

M. Püschel

<http://www.ece.cmu.edu/~pueschel/teaching/guides/guide-presentations.pdf>

N. J. Higham

Handbook of Writing for the Mathematical Sciences. - SIAM, 1998.

G. Reynolds

Presentation Zen: Simple Ideas on Presentation Design and Delivery. - New Riders Press, 2008.

W. Strunk and E. B. White

The Elements of Style. - Longman. 1999.