Tom Pendergrass, MD’s Presentation Tips

An introduction to our Session on

COMPUTER CREATED PRESENTATIONS for educators

Effective presentations are based on the following 5 key principles:

1. Understanding the audience and their needs

2. Defining the message and its content

3. Employing presentation technology to enhance rather than detract from the message

4. Using techniques to engage the audience.

5. Connecting to the audience with the message made clear

1. Understanding the audience and their needs
· What is the composition and level of training of the audience (physicians, residents, students, nurses, practitioners, experts, administrators, lay public, others)?

· What is the anticipated size of the audience?

· Why is the audience attending? Is attendance required for CME hours? Is it a mandatory educational lecture?

2. Defining the message and its content

Determining the parameters for the presentation

· How long is my session? How long should I speak? Is it a lecture, workshop or interactive session?

· What presentation equipment will be available (computer (mine or theirs), projector (have I had experience with connecting to it), laser pointer, overhead projector, flip charts)

· Do I have the presentation on at least two types of media?
The Presentation Outline

· Clear Purpose. An effective presentation should have a main point and several minor points. It is not just be a collection of available data. If the central theme of the presentation cannot be readily identified, revise it.

· Readily Understood. The main point should catch the attention of the audience immediately and should be understood soon thereafter. Start and finish with the main point. While trying to figure out what the point is, the audience is not paying full attention to what the speaker is saying.

· Clear Train of Thought. Ideas developed in the presentation and supported by the images should flow smoothly in a logical sequence, without wandering to irrelevant asides or bogging down in detail. Everything presented verbally or visually should have a clear role in support of the central thesis of the presentation.
3. Employing presentation technology to enhance rather than detract from the message
Why Slides?

· Changing knowledge can be done by lecture or workshop.

· People remember 10-20% of what they hear, 30% of what they see and over 50% of what they see and hear.

· Improving knowledge can be enhanced with repetition.

· People remember over 70% of what they see, hear and say and that can be increased to over 90% of when they see, hear, say and do.

Observe these basic rules in creating slides:

· Each slide should illustrate a single point or idea.
· Use large, LEGIBLE letters – Message slides should contain no more than 7 lines with 7 or fewer words per line. The slide will occupy about one ninth (1/9) of the total surface of a 17 inch display with a resolution of 1024 x 768 pixels. Make sure your smallest font is readable at this resolution.
· Use two, or at the most, three font sizes per slide. Use common fonts such as Arial, Helvetica, or Times Roman. Be sure that all images are embedded in the file (and not just links to a file on your hard disk), otherwise they may not be displayed correctly.

· Do not use any animation effect or sound (if you chose to violate this rule, you must practice with the presentation at the site using the equipment be used there. The effectiveness of the animation or sound can change depending on computer, projector and room size.
· Use different slides to have objects appearing progressively. Having points appear on a single slide can present technical problems during the presentation and does not allow for reinforcement of the points.
· Have at least two different media with you. CD-ROM and USB memory device are currently preferred. Few computers now have floppy drives.
Authors wishing to use their own laptops may do so, but should be aware that the additional setup time can effect your presentation. You must know your computer and its interaction with a variety of projectors. If you use your own laptop, keep the following in mind:
1. You MUST have a VGA 15 pin HD Female VGA output. Note: some mini laptop computers have a special interface cable that attaches to their video output to hook up external monitors or data/video projectors. If this cable is not with the laptop computer being used, there is no way to connect it to the session room data/video projector.
2. Insure that you know how to get the image to the external port of the laptop. Instructions are in each laptop operator's manual. (If the external port is not always "on," it is usually a Function Key, or combination of Shift plus a Function Key, that may turn on the external port, or possible cycle through laptop screen, external port, or both.)

3. If possible, set the maximum output resolution to XGA (1024 x 768). Many older projectors prefer 800 x 600. The use of a higher resolution will force the data projector into a compression mode and information could be lost at the edges or the higher resolution images may not show.
4. Use a screen refresh rate of at least 75 hz (and know how to set it on your laptop).
5. Understand the difference between 16 bit and 32 bit color and its impact on your presentation and on the projector being used.
Details for slide preparation

· Keep the slides simple.
· Use horizontal images. Vertical images should be avoided.

· Do not overdo "cute" cartoons, complicated graphics or elaborate backgrounds.
· A blue background and white text are recommended. White background with black letters may be preferred, especially if the room will not be completely darkened, to permit the viewers to take notes. In any case, clear contrasts are necessary. Color combinations that increase visibility include white letters on medium blue or black letters on yellow.

· Choose a consistent background and keep it throughout the presentation. IF you want a different background it should be used to bring attention to ONE slide
· General Rules of Thumb

· Title slides should contain five or fewer words

· Spaces between lines should be at least the height of an upper case letter

· Use graphs rather than tables if possible

· Keep tabular slides as brief as possible

· Two or more simple slides are better than one complicated slide

· Do not crowd the slide
· Word Slides:

· Make the type as large as possible – but be consistent across slides. Fonts that are changing can be distracting to the audience. For projection, the point size should usually be at least 20, and if the room is large, you may want to consider 24 as the smallest point size you will use.

· Both upper-case and lower-case letters should be used for each point to increase readability.

· Use phrases, not complete sentences

· Use only two different types of fonts per slide (i.e. one for title and one for body).
· Graph Slides:
· Keep graphs simple

· Round off figures

· Limit the number of captions;

· Use line graphs to show trends or changing relationships. Label all axes on graphs.

· Use bar graphs to compare volumes. Bar graphs should contain < 6 wide bars per slide.

· Chart Slides:

· Simplify charts to keep them legible

· Limit tables to 5 rows and 6 columns.
· Break up complex charts into a series of slides.

· Keep slides of radiographs light. Dense or dark slides project poorly in large rooms. Enlarging the significant areas and using arrows to point out the specific area or lesion often help.

· Patient confidentiality must be protected. No names should appear on the slides.

· Avoid commercial reference unless mandatory. A logo or institutional identification should appear only on the first title slide. Do not use such identification as a header on each slide.

· Limit the number of slides to no more than one (1) for each minute of your presentation. The slides should not contain your entire presentation. Their purpose is to support your talk and to emphasize the important points.

4. Using techniques to engage the audience

Slide Organization

· Your slides should be organized like an outline--a few main points, with sub points under each one. Your slides are a guide for your talk not a word-for-word copy of your talk. List specific points that you want to talk about as sub-topics of each main topic. If there are particular details that you want to discuss, outline them on the slide and keep written notes for you to refer to in your talk rather than writing all the details on the slide.

· It is okay to not read every thing on every slide. Add just enough prose to present the main points and highlight the main parts of each point. Use acronyms and abbreviations sparingly, however you should say the complete name when you talk about them.

· A picture is worth a thousand words Use figures and graphs to explain implementation and results. It is very hard to describe a system implementation without having a picture of the components of the system.

· Number of Slides As a general rule, it should take 2-3 minutes to talk through the material on one slide. The absolute maximum is one slide for each minute of the presentation.

· Repeat Your Point There is a rule that says you have to tell your audience something three times before they really hear it: Tell them what you are going to say. Say it. Summarize what you said.

Answering questions

· Contrary to popular opinion questions at the end of your presentation are a good thing. This means that people paid attention to you and understood at least a portion of what you had to say.

· Naturally, the better prepared you are, the easier this part of the presentation will be.

· If you don't know the answer, say so. Chances are that others in the audience don't either or there may be someone who does and will volunteer the answer.

· Gauge the number of questions to be asked (hands up, those at the microphones, the number of cards in the moderator’s hand). If there are lots of questions, simplify and shorten your answers. Give everyone a chance to learn from your presentation.

· There has never been a time the audience got upset because you finished five or ten minutes early.

5. Connecting to the audience with the message made clear

UNIVERSAL PLEASURES (DO'S)

· Smile

· Be sincere

· Be prepared

· Be enthusiastic

· Admit if you do not know something

· Always stop before the audience is planned for you to stop - or at least on time

· Speak loudly and clearly

· Blue is a universally accepted color for background slides

UNIVERSAL IRRITANTS (DON'TS)

· Start off the presentation with an apology ("whining")

· Annoying habits…"uh", "um", "okay", "you know what I mean", etc.

· Annoying gestures or one repeated too often

· Rocking back and forth

· Jingling change

· Talking to your slides

· Bizarre appearances

· Red slides or odd colors

· Playing with things (pointer, etc.). Remember when the mouse is moved the arrow appears on the screen and everyone in the audience will be looking at it and not paying attention to you.
OTHER TIPS

· About 70% of people have a fear of giving presentations - many use beta-blockers.

· For problems with dry mouth, put a thin layer of Vaseline on your teeth or use one of the ‘sheet’ breath strips (I like Eclipse Flash) or place a small mint or even a pebble or coin in your mouth before the talk to cause salivation (remember to remove the pebble or coin before you start).

· Do not drink milk before a presentation, it makes your voice gurgle.

· Do not drink ice water or carbonated beverages before a presentation, it makes your voice strained.

· Drink room temperature water before and during presentations.

· BREATHE - many people get so caught up in the presentation, they forget to breathe and it sounds like it.

· Do jumping jacks beforehand to loosen up.

· You can memorize a little of the introduction and conclusion, but nothing else - it sounds fake.

· Stand straight up and bring the microphone to you - don't go to the microphone.

· Put the microphone to the side of your mouth. Speaking or breathing directly into the microphone creates puffs of air that make popping sounds through the speaker system.

· Never speak with your back to an open window - the glare is irritating and more interesting things might be occurring outside.

· Orient your presentation so that the door is in the back of the room so if people need to exit it is not so distracting.

· Always know where the emergency exits are in the room - you have the microphone to direct people.

· Don't use humor if you aren't any good at it and don't use old jokes. Instead consider telling a story about yourself.

· Try not to respond to audience distractions such as pagers going off, people coming in or leaving or whispering in the audience, but know what to do if someone in your audience becomes ill or if you get abrupt questions in the middle of your presentation.

