Check

<u>Web links</u>

<u>http://www-users.cs.york.ac.uk/~alistair/teaching</u>

How to prepare a literature presentation

Alistair D N Edwards Department of Computer Science University of York York YO10 5GH http://www-users.cs.york.ac.uk/~alistair/

Literature review presentation

25-minute seminar to other research

students and staff

Normally covers background and critical literature review in the chosen area of study.

Supervisor(s) should be present

Assessor must be present and provide feedback on the seminar

Audience will ask questions

Presenting your Conference Paper

Literature review presentation

...followed by a thesis advisory panel (TAP)

Conferences

Write a paper

Reviewed

If accepted

Go to conference Present a paper

Why publish in conferences?

Fast turn-around

Attend the conference Attend presentations Meet people Visit nice places Have fun

Presenting your Conference Paper

Conference presentations

Often not very good Not as good as the paper Similar but different from your literature review seminar Today we'll cover both

Slides and notes available

<u>Slides</u>

http://www-users.cs.york.ac.uk/~alistair/presentations/PresentationSlides.ppt

Notes

http://www-users.cs.york.ac.uk/~alistair/presentations/PresentationSlides.pdf

From 'Who, me?' to questions

Before the presentation: Preparation

During the talk: Presentation Afterwards: Questions Conclusions

Presenting your Conference Paper

From 'Who, me?' to questions

Before the presentation: Preparation Duringntswichalk: Presentation Afterwards: Questions Conclusions

Plan

Today

Discussion of how to prepare for and give a presentation

Next week

Practice

To a video camera

Plan

Preparation

The talk

- Motivation
- Content
- The audience
- 'Performance'
- Slides

Intermission

- (More)
 - preparation
- Owning the room

4

- Questions
- Resources
- Practice
 - Next week

Preparation

Thinking about your presentation Content Structuring the talk

Who is your audience?

Steve Jobs

See how he does it

https://www.youtube.com/watch?v=MnrJzXM7a6o

Presenting your Conference Paper

The rule of three

More later

Preparation

What kind of conference person are you?

Have you already had a detailed look at

(some of) the proceedings?

Will you read the papers of talks you attend afterwards?

Will you read the papers of talks you *do not* attend afterwards?

Presenting your Conference Paper

What kind of conference person are you?

Will you look at some papers when you get home?

Will your copy of the proceedings remain unopened?

Will you offer the proceedings to your colleagues?

Are there other behaviours?

What is the purpose of the presentation?

...remembering that time is limited

Make people want to read your paper

You should give them something they

won't get in the paper

Deeper presentation of one aspect Present something completely different • Peripheral to the topic of the paper You have an *interactive* opportunity

Presenting your Conference Paper

What is your *message*?

There is always a message Are you 'selling' something? Are you simply trying to inform? Are you trying to entertain? ...or all of the above?

Tell the story

There is a story in your paper There will be a story (a different one?) in your talk

The narrative should hold it all together

Research: Donald Rumsfeld ®

The known knowns

The literature review The known unknowns The research proposal The unknown unknowns The fun stuff that happens during the research

Presenting your Conference Paper

Content: Structuring the talk

Conventional advice: Say what you're going to say Say it Say what you've said

It can work, but it can be a bit laboured

Content: Structuring the talk

Introduction

Content

Conclusions

Introduction

Fill in enough background for your audience to appreciate the talk

Presenting your Conference Paper

Content

Extended, live abstract What most people do Does it encourage reading of the whole paper?

Conclusions

Possibly different from your paper Even a literature review must have conclusions

Your reasoned argument as to who is right Where the gaps are

and hence the direction of your research

Conclusions

Possibly different from your paper

Use the rule-of-three	
Point 1	
Point 2	
Point 3	
applause	

10

Who is your audience?

Your audience: literature review

Your assessor

Knows the subject area Doesn't know the details

Presenting your Conference Paper

Your audience: literature review

Your assessor

Your supervisor Knows the subject area Knows some of the details Wants to be convinced that *you* know

Your audience: literature review

Your assessor

Your supervisor

Everyone else

Should learn something

Your audience: conference

Know the subject area

Do not know the details Different levels

> Don't go too high, too technical Don't speak down to them 'You probably all know this, but...'

It is a performance

There is no harm in being entertaining

Marshall McLuhan

'Anyone who tries to make a distinction between education and entertainment doesn't know the first thing about either.'

Are you dull and uninteresting?

Be yourself

The audience will want to hear your story Humour is good... but only if it works for you

Presenting your Conference Paper

Showmanship

If you start and finish with a 'bang' no one will remember what went on in between

Though, of course, you might want them to remember!

First and last impressions are important

Live demonstrations

...Just say 'no' Sod's Law: Anything that can go wrong will go wrong

If you really, really must...

have an alternative ready

a flash movie of the whole presentation?

You've chosen your content

How are you going to present it?

Designing your slides

Presenting your Conference Paper

Designing your slides

What is the purpose of slides?

It helps people concentrate and remember

Information on multiple channels

A picture can be worth a thousand words

1000 words?

1000 words?

Imagine someone in your audience is blind They might be! Is it rude to point?

PowerPoint: The 'Hoover' of presentation software?

PowerPoint is not the only software ...but it is the most common

Alternatives to PowerPoint

Acrobat

Any browser	Any	browser
-------------	-----	---------

Review: Top 5 Web-based Presentation Tools Compared • http://www.sitepoint.com/top-5-web-presentation-tools-compared/

Prezi

<u>prezi.com</u>

•••

Presenting your Conference Paper

The PowerPoint dilemma

It is easier to produce professionallooking slides than scrappy ones

Designing your slides

A 'scrappy' slide?

17

Which do you prefer?

This?

Do you like this?

Some authors seem to prefer to maintain visual similarity with a printed paper

What about this?

10% of all males have a colour vision

Presenting your Conference Paper

Or this?

A 'busy' background can inhibit reading! Particularly if it has a lot of contrast It's impossible to choose the right colour for the text then.

Melt into the background?

Do you like this?

19

Designing your slides: colours

For projection, light on dark looks better

Most authors prefer white backgrounds

- hang-over from paper?
- Causes glare

Designing your slides: fonts

I've chosen Comic Sans Why? • In defence of Comic Sans

Designing your slides: fonts

Options

Embed your A/V

If you can

Designing your slides: content

Less is more Brief summary points, in a large typeface If you *must* put on a lot of content e.g. a quote read it out

	What Social Media do Comms Point use?	Social Media in Recruitment - 15 Instant Benefits	12,000 Twings Followork a yuart
	 and haddy 100% of South Res and Res of South Res and Res of South Res and Res of South Res of So	 A mensel biting - traduction through spaces due to be the start of the start of the bits of the start of the	Audor the Markov for themarkov for themarkov for themarkov for the markov for the markov fo
	Sideshee – 50 Millon membly visites. <u>Mexa</u> 250 Traffic Ranking, Share shi documents and videos.	Idewers in to Alexan Twiner, Linkedh, Fac, and Sidoshare and downab your Niche. The Fan Economy - Levenge	 Networking on Steroidal-Hore; a 154 Million Network in munace, Potto to handbods of thousands of segmented Group Manhore.
	My Social Media Services (and happed 2011 for dipolational) 30,000+ 2011 for followers across various reflacements 40,000+ for the Value views	 Your followers become your loyal Bund Champions. Promoting your brand for you. Yind Sharing - FEZE REFERENCE – Sharing through 	Social to Recruitment Package Wo offer 3 Rade Dataward Moda
	2000 enous accounts 2000 # Shdohare Views (in 1 ecold) 10,000 # 1 ⁴ Ter Linkedin Connections	Renvers, Postings, Blogs, Linkellin Groups Videos, LINE's, +1's, Side sharing, Crewel Conversion – 300 Facebook Fan Pag. Solowers with 130 friends on average =	in Restationer Padage und an begele POIs: Beger - 154/incesh Persion - 159/incesh
	17 Million+ Linkelin Nervork	65,000 Novaleadd Geow	Platnam - 1990 month
http://www	.slideshare.net/craig	milbourne/social-n	nedia-in-recruitment-
capabilities	s-comms-point-recru	itment-solutions-se	p2011rates

A (deliberately) wordy slide

It's not enough that we build products that function, that are understandable and usable, we also need to build products that bring joy and excitement, pleasure and fun, and yes, beauty to people's lives. Don Norman

Do you need an additional memory aid?

Your slides

Postcards

Notes

Script

If you have to (see 'Nerves') Other?

Animation?

It will take you some time to read this,

first, quite long point which might be quite complex and require your attention Can you ignore this ...and this as they appear?

Animations

47 different animated items some timed, some mouse-contingent

Appropriate use of animation

Animations can assist with timing

Can draw the audience's attention but should not distract it Animate truly dynamic diagrams

Slides: keep to the point

Cartoons may be amusing - but distracting

How many slides?

< 2 minutes per slide

Preparation: practise

Preferably with an audience

any audience

Do it for real for timing

Intermission

Comfort break

Refreshments

Academics behaving badly

Andrew Walker, ANU College of Asia and the Pacific

 http://www.slideshare.net/guestb953ad/afgh anistan-dynamic-planning

Giving the talk

Preparation

Getting ready to go

What to take with you

Aides memoire

A/V materials

Clothes

Sod's (Murphy's) Law

Anything that can go wrong will go wrong

Check everything before you start

Even if it's not your fault, it will reflect on you

Take redundant A/V material

PowerPoint (or other electronic) slides available on multiple routes?

Take redundant A/V material

PowerPoint (or other electronic) slides available on multiple routes?

Overhead projector slides (OHPs)?

Take redundant A/V material

PowerPoint (or other electronic) slides available on multiple routes?

Overhead projector slides (OHPs)?

35mm slides?

Assume your baggage will be lost

Carry everything you need for the presentation in your hand luggage

What to wear?

Dress as you expect your audience to dress

...unless you're trying to make a point Harder if you are a woman?

You've arrived

What now?

Presentation

Preparation (again)

Get there early

Meet the Chair Check room equipment presentation audibility Go to the toilet

Check the colours on your projector

You *can* change them

Other checks – a reminder

Web links	users.cs.york.ac.uk/~alistair,	
Sound 📢		

Own the room

For the next *n* minutes you are the most important person in the room

Own the room

For the next *n* minutes you are the most important person in the room Be comfortable Be in control Arrange your surroundings as you want them Don't hide!

Do not start with an apology

No matter what's gone wrong

It sets people up to expect the worst

What is the most stupid question to start with?

'Can you hear me?'

- Not necessary if you have checked in advance

Can you see me?

Amplification

Why are we shy of amplification?

If it's there, use it Deaf members of the audience may be reliant on it

Be aware of an open mike

Whispered asides

Coughs

Know where the off/mute switch is

Nerves

You have practised

'I *know* I can do this' Think nice thoughts Take a deep breath – out

...Nerves

Smile Drink water Pause Silence is okay Pauses can carry meaning • (Newell, 2009) Audiences are not hostile

...Nerves

If all else fails, read your talk but not your paper

The secret is

...timing

Do not over-run Impolite Unprofessional Can be overcome with practice

Timing

Use a watch / alarm clock / calendar

Talk to your audience

not the screen not the projector not the floor Share eye contact Don't stare

Speak your audience's language

Not just technically...

...

In an international conference, avoid colloquialisms

'Preaching to the converted.' 'Flogging a dead horse.' 'Not a leg to stand on.' 'Thinking on my feet.'

From 'Who, me?' to questions

Before the presentation: Preparation During the talk: Presentation *Afterwards: Questions* Conclusions

Dealing with questions

Dealing with questions

Know your topic

Leave something out(?)

Plant a question

Take notes

If you don't know the answer?

Be honest

Mark Twain: *I was gratified to be able to answer promptly, I said "I don't know".*

Be positive Offer an answer off-line? Play the politician Answer a different question

If you don't know the answer?

<u>Elements of an Effective Public</u>

Education Toolkit

- It's all right to say 'I don't know'
- even if your instincts are otherwise

Phew! It's all over

Have you succeeded?

From 'Who, me?' to questions

Before the presentation: Preparation

During the talk: Presentation Afterwards: Questions *Conclusions*

Exercise

Five-minute talk, two-minutes' questions It will be videoed for your eyes only Listen to your colleagues' talks think of questions

Video

O wad some Power the giftie gie us To see oursels as ithers see us! It wad frae mony a blunder free us, Would that some Power would give us the gift To see ourselves as others see us! It would free us from many errors

Robert Burns, To a louse

Exercise

Five-minute talk, two-minutes' questions

It will be videoed for your eyes only Listen to your colleagues' talks think of questions

Evaluation

Preparation Design of slides Structure of the talk What was the story? Presentation What kind of personality did the speaker have?

...Evaluation

Timing

Did they keep to time?

Response to questions

Everybody must have one question ready Was yours answered satisfactorily?

Further resources...

Speaking in Public: Archive on 4 Goes

Live!

Useful but a light-hearted tone • so don't take it all too seriously http://www.bbc.co.uk/programmes/b081jnp1

Further resources...

<u>Doing presentations</u>

Russell Davies Could possibly have replaced this whole presentation http://russelldavies.typepad.com/planning/2015/11/doing-presentations.html

Further resources...

How to give a good research talk Sigplan Notices 28(11), 1993 Jones, S. L. P., J. Hughes and J. Launchbury http://www.cs.york.ac.uk/%7Ecolin/giving-atalk.ps.gz

...Resources

Giving presentations with accessibility in

<u>mind</u>

Edwards, A. D. N.

<u>Cultivate Interactive, issue 8, October 2002</u>

http://www.cultivateint.org/issue8/accessibility/

...Resources

Preparing For An Oral Presentation Ian Benest

<u>Stage fright: How to overcome your</u> <u>fear of public speaking</u>

Some useful hints

The Virtual Presenter's Handbook

Physical meetings are so passé. You might have to present over the internet

...Resources

<u>The Do's and Don't of Giving a Killer</u> <u>Presentation</u>

Largely reinforces things I've said here Aimed mainly at commercial presentations • and selling GoTo Meeting software http://www-users.cs.york.ac.uk/~alistair/presentations/60ToMeeting-presentation-do-and-donts-article.pdf

...Resources

Four rules for creating effective (and

beautiful) PowerPoint Presentations

Some useful advice

Also useful links to free images

http://informationdirectorate.blogspot.co.uk/2014/12/four-rules-for-creating-effective-and.html

...Resources

The Conference Manifesto

http://mobile.nytimes.com/blogs/opinionator/2015/05/04/the-conference-manifesto/ 'Acceptance to the conference could be contingent upon the speaker reading and signing an agreement to meet the following criteria in their talks:

 1) I understand that the conference paper should do something that an article cannot. Since it involves direct, real-time contact with other humans, the speaker should make use of this relatively rare and thus precious opportunity to interact meaningfully with other scholars.'

and 9 more

...Resources: videos

Academics behaving badly

<u>Steve Jobs introduces the</u> <u>iPhone</u>

...Resources: Russell Davies

Doing the hard work to make it big

'No more than seven words per line

http://russelldavies.typepad.com/planning/2015/06/doing-the-hard-work-to-make-it-big.html

Doing the hard work to make it clear

http://russelldavies.typepad.com/planning/2015/06/doing-the-hard-work-to-make-it-clear.html

...Resources: (free) on-line course

Introduction to Public Speaking Matt McGarrity University of Washington https://www.coursera.org/learn/publicspeaking

Having fun at a conference

I-Spy at the conference

I-Spy books

Conference bingo card generator

Print a card (many available)

Cross off events

First to get a line is the winner

http://mixosaurus.co.uk/bingo/

Conclusion: Preparation is the key

You are an interesting person with interesting things to say Be honest And remember that preparation is the key

Presenting your Conference Paper

How NOT to do it

Academics behaving badly

- Andrew Walker, ANU College of Asia and the Pacific
 - http://www.slideshare.net/guestb953ad/afgh anistan-dynamic-planning