

FAQ's (Frequently Asked Questions) on presentations

Detail from Great Orator, 1944 by Irving Norman. Graphite and color pencil on paper, 12 x 22 1/8 inches. Hood Museum of Art, Dartmouth College, Hanover, NH. Purchased through the Julia L. Whittier Fund.

The Medium is the Message (Marshall McLuhan) Not!

- Q. I feel nervous speaking in public: can I get out of giving a talk?

- Welcome to the human race. **No.**

- I've got to give a 15 minute talk, so should I prepare enough for 20 minutes so I don't run out?
- **No. Never! You want a breakdown of (roughly)**
- 1 minute getting started
- 2 mins intro.
- 8 mins presentation
- 4 mins questions
- Scale this up or down for longer/ shorter presentations.

- But I need to get across lots of important ideas. How can I do it?
- **You can't!. Tests show that about 10% of the material in a lecture is remembered, so don't try.**
- Should I wear a funny tee-shirt to attract people's attention?
- **No. You want the attention to be on the talk**
-

- Is it OK if I start off by telling a few jokes?
- No. Being funny in public is hard (ask any comedian). And you don't have time!
- I don't have anything very interesting to say, so is it OK if I start off by apologising for wasting everyone's time?
- No. Never apologise

- How should I prepare for a talk??
- You must practise beforehand.
- Best option is to find a friend and get them to listen. Get them to time the talk, and write notes as you are doing it. If you are reciprocating, be as honest as you can. Most of us are very unaware of the tics/faults that we have: e.g. ...
- Really good is to record your talk with a video or at least a tape-recorder.
- As a last option, give the talk to yourself in front of a mirror

- I'm so nervous before I talk that I can hardly get a word out. What can I do?
- Write down everything you want to say for the first 2 minutes: if the worst comes to the worst, you can just read it
- Someone asked me a really dumb question after my talk. Can I be rude to them?
- No. You are an "expert" on what you just talked about. He/she isn't. What goes around comes around!

- Someone asked me a really difficult question after my talk. I don't know the answer: what on earth do I do?
- Start off by saying "That's a very good question: I don't really know the answer". Then think aloud: maybe someone will help.
- Is it OK if I look at my shoes throughout the presentation?
- No. Try to make eye contact with most people in the room. That way, they will feel that you are interested in them.

What are the worst mistakes in giving a talk/lecture?

- Talking away from Audience/Not looking at people.
- Diagrams that are too small.
- Writing too small.
- Varying level of talk at random.
- Writing at bottom of board/screen.
- Non-sequential information

Peter Watson

- Hands in pocket
- Wearing a cap
- Wearing a cap **BACKWARDS**
- Irrelevant jokes
- Puffery
- "Dangling" information
- Oh yes, and turning up late and/or overrunning your time
- Oh yes, and not turning off your cell phone

Peter Watson

How To Make a Bad Show

How to make a bad

Without Really Trying to

How to make

a Good Slide Show

NSCI 1000B

2011

(mostly stolen from Don Wiles)

First and Foremost

Organize your thoughts

What is your objective:

To inform?

To Persuade

Or to amaze?

Limit fancy transitions: only to
emphasize **really** important
ideas

Keep a list of things

to add, subtract or move

1. Reorganize the background photos
2. Check all spelling
3. Check the timing
4. Do the fonts and colours match?

At the end, remove this list
or move it to the bottom

**Use the show
to illustrate your lecture**

**Don't put too much text
on your slides**

Don't read your slides

How to Make a Bad Show

Without really trying

Or by Trying too hard

If you put too much information on a slide, no one will be able to read it. Perhaps it won't matter, in which case you shouldn't show the slide at all. Otherwise you will find yourself saying "You probably can't read this, but" This serves to make you look stupid, which may be correct, but you may not want to advertise that fact.

Sometimes it is necessary to show a lot of data on a slide. In that case, you will want to pause to discuss the information in detail. That's OK, as long as everyone can read the information you are talking about.

If no one can read the slide, not only do you look stupid, but you are! This information should be kept to yourself and perhaps a few close friends, but not portrayed on an overhead screen.

*On the other hand, the font
can be quite legible but not
appropriate to your message.*

It is usually found that

Times NewRoman

is the most legible type

Although

Arial

can also be easy to read

Especially if it is

Bolded

**Title Pages
should set the standard**

**Title Pages
should set the standard**

**The Halifax Explosion -1917
Seven Seas Navigator
2 August 2005
Don Wiles**

**The Halifax Explosion -1917
Seven Seas Navigator
2 August 2005
Don Wiles**

The Halifax Explosion -1917

Seven Seas Navigator

2 August 2005

Don Wiles

**Use a background
only if it helps**

Underlining can be useful

Or it can be distracting

The text should be centred

Unless there is to be a list

Or for other special effects

The text should be centred

Unless there is to be a list

Or for other special effects

The text should be properly levelled

Items in a list can be emphasized

- By using bullets
 - By indenting the items
- b) By presenting the items in a series
 - By the judicious use of colour

- Or by a discrete transition

Spelling minsteakes

are unexcusable

Colour

Can be used very effectively

OR **VERY BADLY**

This is legible

This is quite legible

**This is perhaps
more legible**

This is less legible

This is terrible

This is not Legible

This is not much better

This is a little better

This is good

This is perhaps best

Sometimes it is useful

to have a dull background

But line it up well

If you line things up

~~Do it right!~~

- Don't
- Annoy
- Your
- Audience

The End

(At Last!)

**Keep a list of things
to add, subtract or move**

- √1. Reorganize the background photos
- √2. Check all spelling
- √3. Check the timing
- √4. Do the fonts and colours match?

**At the end, remove this list
or move it to the bottom**