Oral Presentations with Visual Aids

Professor Laura Wetzel

The following guidelines are provided to help you create an excellent oral presentation with visual aids.

Oral Presentation Guidelines

Please use the list below to ensure that you have not missed any important steps in preparing for your presentation.

1. Assess Available Audio/Visual Equipment

2. Prepare Your Presentation.

3. Create a Backup Copy of Your Presentation.

4. Practice and Give Your Presentation

Audio/Visual Equipment

The Galbraith Marine Science auditorium is equipped with the following:

1 – LCD projector

1 – Computer (Windows-based PC)

1 – Overhead projector

If you are using the computer and projector, please arrive in class five to ten minutes early to confirm that your presentation will work on this equipment. In ideal circumstances, you would bring a draft to a previous class period to confirm compatibility between your computer and the one connected to the projector.

Prepare Your Presentation

· Acceptable formats for Presentations:

· Microsoft PowerPoint

· Acrobat PDF

· Graphics must be well designed, simple, and legible to everyone in the audience.

· Use as few graphics as possible for the time allotted. As a general rule, use one graphic for each 1 or 2 minutes of presentation time.

· Presentations are most readable on a dark background (blue, for example) and bright lettering (yellow or white). It is helpful to step 8-10 feet back from your computer screen and make sure your slides are legible. Avoid using small fonts that will be illegible from the back of the room, and break up a complex slide into a series of slides.

· Devote each graphic to a single fact, idea, or finding. Illustrate major points or trends, not detailed data.

· Avoid long or complicated formulas or equations. Each graphic should remain on the screen for at least 20 seconds.

· Use the minimum number of words possible in titles, subtitles, and captions. Standard abbreviations are acceptable.

· Use bold characters instead of fancy fonts.

· Table preparation: Use not more than three or four vertical columns or more than six or eight horizontal rows. Information is hard to read with more columns or rows. Avoid vertical or horizontal rules, as they distract the eye and clutter the graphic. Whenever possible, present data using bar charts or graphs instead of tables

· Graph preparation: Avoid more than two curves on one diagram; a maximum of three or four curves may be shown, but only if well separated. Label each curve. Avoid symbols and legends. Avoid data points unless scatter is important.

· Colored graphs are very effective. Color adds attractiveness, interest, and clarity to slide and viewgraph illustrations and should be used whenever possible. Contrasting color schemes are easier to view, especially when a projector may produce colors slightly different from those you saw on the computer screen.

· Examine every graphic and view each under adverse light conditions before presenting in class. It is not often possible to provide excellent lighting in a classroom.

· An introductory and a concluding graphic can greatly improve the focus of your talk.

· For additional information on creating PowerPoint presentations, please see the PowerPoint Tips & Style Guide at http://www.projectionnet.com/styleguide/index.html.

Create a Backup Copy of Your Presentation

I recommend you bring at least two copies of your presentation to class in case there is a problem with one. DO NOT rely on an internet connection to transfer your presentation. The following media formats will be supported:

· CD-R and CDRW

· Compact Flash card or Memory Stick

Practice and Give Your Presentation

· Be considerate of other speakers and the audience by staying within your allotted time.

· Prepare your presentation in advance so that your ideas are logically organized and your points clear.

· Take time to rehearse your presentation. If your presentation runs longer than the allotted time, eliminate the least essential material and rehearse again.

· Give an opening statement to acquaint the audience with the nature and purpose of your talk. Speak slowly and clearly. Word choice should be simple: use active words and short sentences.

· Please discuss the material as described in the assignment.

Reference

These were modified from guidelines provided for the 2005 American Geophysical Union (AGU) Fall Meeting, 5—9 December 2005, San Francisco, CA, USA.

Last modified by LRW on June 8, 2006.

