ORAL PRESENTATIONS

Instructor: Devorah Abrams Farmer

(Based on Dr. William M. Farmer’s slides)

Styles of Presentation

1. Read a paper or prepared statement

2. Write on a blackboard

3. Heading and bullet form

4. Statement and pictures

5. PowerPoint style

6. All cartoons or pictures

7. Interviews and moderated discussions
8. Question and answer

Preparation

· Begin with an audience assessment

· Practice but do not let your talk become stiff

· Give a “dry run” of your talk before a real audience

· Ask for criticism from your colleagues

· Watch yourself on video

The Start

· Introduce yourself and explain the objective of your talk

- In some cases someone else will introduce you

· Connect with your audience

- Tell a joke or a story to break the ice

- Tell the audience something about yourself

· Convey to the audience that you have something to say that they will want to hear

· Start off with enthusiasm and confidence

Rapport with Audience

· Know your audience

· Be cognizant of the audience’s concerns

· Talk to the audience

· Try to avoid reading from papers or your notes

· Make eye contact

· Make the talk accessible

· The beginning of the talk (at least) should be understandable to anyone in the audience.

Organization
· The most important part of your talk is usually its organization

· It takes time and creativity to organize the facts rather than to find the facts themselves

· Good organization will enable the audience to understand and remember your ideas

· Organize your ideas into a story that is coherent and easy to tell

· So organize, organize, organize as much as you can

Command of the Subject

· The audience will take you seriously if they feel you understand the subject.

· Make a “mandated” talk your own talk

· Only talk about what you really understand

Balance

· Not too long, not too deep

· Confident, but not cocky

· Tailor your talk to the expected audience

· Show emotion, but keep it under control

Delivery

· Stand tall, speak up

 - Make sure you can be heard

 - Be courteous and not arrogant

· Be authentic

· Be professional
- Be honest – do not act like a politician or car salesperson
- Acknowledge the work of others

· Avoid technical details unless they are crucial

· Repeat key points in different ways

Visual aids

· Effective visual aids are needed for an effective talk

 - Visual aids are used to focus the audience on what you have to say

· The audience will remember what they see more than what they hear

EXAMPLES

· Slides

· PowerPoint style software

· Photographs

· Videos

· Cartoons

· Notation, tables, and diagrams

Slides

· Slides can be an excellent aid for both the speaker and the audience

· Keep the number of words to a minimum
 - One line phrases are best
 - But always be precise

· Use “Landscape” slides

· If possible, have a paper or “annotated slides” ready to hand out at the end of the talk

· Have a concise conclusion slide

Notation, Tables, and Diagrams

· Explain what your notation, tables, and diagrams mean

· Use traditional notation if necessary
 - Introduce new notation if necessary
 - Practice good abuse of notation

· Keep tables and diagrams simple

Handling Questions

· Cut off long-winded comments

· Questions and comments can be very helpful

 - Use questions to gain feedback from your audience

 - Use questions to emphasize your points

· Before the talk, think about the most likely questions and how you would answer them

 - You might want to prepare slides for these questions

Manage your Time

· Finish when your time is up

· Have some material that can be deleted and some that can be added

· Do not “Flash Slides

· If necessary, delay questions to the end of the talk.

Keep Control of the Talk

· Do not allow talking in the audience

· Deflect hostile questions

· Do not argue with members of the audience during the talk

· Do not let someone else hijack your talk

Be Conservative

· Use simple slides

· Avoid nontraditional presentations

· Do not be flippant, cute, or fancy
- Do not use lots of fonts

- Use color with great care

 - Use sound effects and animation very sparingly

Do not Depend on Special Facilities

· Make no assumptions about the arrangement in the room
· Be prepared for equipment malfunction

· Always have backup slides or notes

· Consider bringing your own equipment

The Finish

· Finish with a concise conclusion

· Reiterate the important points of the talk

· Use the talk as a springboard to:

· Make a strong statement

· Give a recommendation, or

· Focus the audience’s attention on related issues or future activities

Final Tips

· Find a style and format that works for you

· Start with a simple, proven approach

- Find a way to make your talk interesting

PAGE
6

