Speaking of Science

Janine Castro, Project Leader & Geomorphologist, USFWS - Vancouver, WA

Pieces of a Presentation

- 1. You
- 2. The Audience
- 3. Audiovisuals (sometimes known as the "presentation")
- 4. The Room
- 5. Time

The Phases of a Presentation

	Planning	(MONTHS	to weeks	in advance)
--	----------	---------	----------	-------------

- Note the date in your calendar and back-calculate deadlines
- Invited or self-inflicted?
- Research the organization find out the theme
- Get feedback from the organizers on your topic, especially if you are an invited speaker
- If you don't have the time to prepare JUST SAY NO!
- What is the point of your talk, your Message Objective?
- Narrow your topic to a MAXIMUM of 3 important and relevant points
- Who will be in the audience?
 - ☐ Experts, peers, lay audience, mix
 - □ Politicians, decision makers, scientists, interested public
 - □ Cultural/ethnic diversity
 - □ Language barriers?
- What will be the size of the audience? (<10; 10 to 30; 30 to 50; 50 to 200; 200+)
- Plan your talk BEFORE you open PowerPoint
- Length of talk
 - □ The hardest -- 5 to 15
 - ☐ The most common -- 15 to 25
 - ☐ The easiest -- 25 to 45
 - □ The scariest -- >45

READ ALL INFORMATION PROVIDED BY THE ORGANIZERS!

<u>De</u>	sign	ning (months to WEEKS in advance)		
Ħ	Wr	rite an outline		
		Title – short and memorable		
		Message Objective		
		Three supporting points (at most)		
		Final Sentence		
	Wr	rite a script if you are nervous – turn it into an outline		
	■ Prepare your audiovisuals			
		SIMPLIFY		
		Video clips		
		No unusual fonts (not supported) – be "font consistent", avoid red		
		No photos behind text		
		Avoid equations unless you are teaching a technical course		
		Site lines – use upper ¾ to ½ of the screen		
		Get rid of redundant title blocks		
		Get rid of bullet points		
		Make two versions – with and without text		
		Embed prompts and avoid pointers		
		Peer review for content and flow		
Ħ	Re	quest all AV and supporting equipment – make no assumptions		
Ħ	Asl	k organizers:		
		Room layout and size (photo if possible)		
		Seating arrangements		
		Lighting and sound		
		Lectern and podium		
		Microphones (none, stationary, or lavaliere)		
		Recordings		
		AV tech help		
		Computer system location		
		Pointers		
		Moderators and timers		
		Evaluation forms		
	Re	quest a prime spot in the program – avoid "killer spots" – Primacy and Recency		
		Before or after lunch		
		End of the day or end of the conference		
		Meal time		
		Avoid being the "middle man"		
#		Request abstracts from adjacent speakers		
Ħ	Develop your own evaluation form if not provided by the organizer (for short courses)			

	Pra	Practicing (weeks to DAYS in advance)		
	Ħ	■ Peer review for typos and clarity		
	Ħ	Sei	nd your concise bio –the moderator will likely read it verbatim	
	Ħ	Sei	nd the organizers a copy of your materials, even if they don't ask	
	■ Brainstorm potential questions and generate some answers			
	■ Memorize the order of your visuals			
	■ Memorize your THREE MAIN POINTS!			
	■ Memorize your final sentence			
	■ Practice out load – to an audience if possible – PRACTICE, PRACTICE, PRACTICE			
	_			
Preparing (days to HOURS in advance)				
	■ Before you arrive at the venue:			
			STOP working on your PowerPoint – print out a hard copy for reference	
			Make copies of your presentation on a USB, CD, carrier pigeon	
			Sleep and hydrate	
			Wear something that is "quiet" and comfortable	
			Review the order of your slides	
			Give yourself plenty of travel time	
	# At the venue:			
			Find your moderator – make sure they have your bio and can pronounce your name	
			Find out timing prompts – cards, lights?	
			Get your presentation loaded and check it on the screen	
			Check all videos	
			Tour the room and set-up – lights, sound, computer system, timer	

☐ Check the remote – use your own if one is not provided...try to use your own

□ Attend earlier sessions if possible, especially the keynote – make notes

☐ Check the height of the lectern and microphone

□ Make sure there is enough light for the audience to see your face (avoid backlighting)

■ REVIEW THIS CHECKLIST!

☐ Arrive early to your session

	<u>Delivering</u>		
	п	At the lectern – glass of water, half full, no ice; cough drops; notes; watch/clock	
	П	Audio – no name tag, no keys in your pocket, no clicking pens	
	П	Visual – no name tag, check buttons and zippers	
	п	Take a deep breath and pause before starting	
	Ħ	Start with "the hook"	
	Reintroduce yourself if necessary, after the hook		
	■ Voice		
		□ Words – keep them short and simple	
		□ Tone and volume – the verbal strobe light	
		□ Inflection – avoid monotone	
		□ Pace – slow down	
		□ Pauses – the dramatic effect	
		□ No artificial fillers – the words that steal your time to use "the pause"	
		□ The Black Screen – or the "visual pause"	
		☐ If you must rely on a script — "See — Stop — Say"	
		□ NEVER speak while looking down	
Style – it makes you human			
		☐ Make a connection and generate empathy — tell a story	
		◆ Personal experience	
		♦ Current events or local reference	
		□ Humor – put the audience at ease	
		◆ Avoid sarcasm	
		♦ Be extraordinarily PC – no religion, politics, alcohol, foul language	
		□ Respect your audience	
	■ Body language – scale to the audience		
		☐ Grotesque, truth, passion, and ecstatic planes	
		□ Watch your audience for immediate and unfiltered feedback	
		Eye contact – if you lose eye contact, you lose a relationship	
	口	Props – books, cups, glasses, example materials, phone calls	
	#	Say "thank you" so the audience knows that you are done	
	Ħ	Questions	
		□ Respect the audience, give them a chance to ask questions 75:25	

☐ Restate the question – repeat if positive, paraphrase if negative

□ Listen

□ Eliminate the lectern barrier

Respond simply and directlySay "I don't know" – don't bluff

Evaluating

- Ask someone in the audience how you did ask them beforehand to evaluate
- Send a follow-up e-mail with a self-evaluation
- Read the evaluations
- Ask for advice
- ★ Make notes to yourself about how to improve
- Critically evaluate other speakers note what you like and dislike
- Watch a video of your presentation
 - ☐ Listen first
 - □ Watch second
 - □ Listen and watch
 - □ Video from afar, moderate distance, and then up close

Top Ten Speaker Follies from RRNW

- 10. "Microfont Master" -- use 28 point font or larger.
- 9. "Little Red Texter" -- check readability prior to your presentation on a big screen, not your computer screen. Many people (10% of the male population) are color blind.
- 8. "The SWAG" -- limit the acronyms.
- 7. "Speed Racer" the speaker who has 70 slides to get through in 15 minutes. Slow down and speak clearly into the microphone.
- 6. "Screen Seeker" -- AVOID reading your slides the disembodied voice.
- 5. "I'm Just" -- the self-deprecating individual who diminishes the value of their discipline.
- 4. "The X-Box Aficionado" curb your animation urges to a distraction-free level.
- 3. "The Pointer" red pointers are like Where's Waldo for the conference crowd.
- 2. "The Sorry Speaker" who repeatedly says "I'm really sorry about this slide"... If you must apologize, then delete the slide -- if it's in the presentation, do not apologize.
- 1. "The Time Bender" -- the speaker who DOES NOT FINISH ON TIME. It's just plain rude.