

**Workplace
Presentations
101 for
IT Professionals**

This booklet contains the slides you see projected on the screen at the front of the room as well as my speaking notes (which I see on one of my two laptop screens). There are two slides on each page; the top slide is what's being projected, the bottom slide is my notes.

If you look at the files I've provided on the USB key, you'll find three PowerPoint files: workplace-presentations.combined.ppt, workplace-presentations.slides.ppt, and workplace-presentations.notes.ppt. workplace-presentations.combined.ppt is the "master," from which I generate the other two files as well as the file from which this booklet is printed. workplace-presentations.slides.ppt is just the slides being projected, and workplace-presentations.notes.ppt is just my speaking notes. When I'm working on the material I do everything in workplace-presentations.combined.ppt, then make new copies of workplace-presentations.slides.ppt and workplace-presentations.notes.ppt, deleting every other slide from each. The colors used in the combined file make it easy for me to see which slides are to be projected and which are my notes; I change the color of the projected slides before showing them.

Rather than using the built-in speaker notes in PowerPoint I prefer to have two separate presentations. Yes, this requires having two laptops, but I think having the added flexibility of a full "private" (that is, shown to only myself) PowerPoint presentation is worth the hassle. In particular, it gives me full use of color on my speaking notes (which I use both for emphasis and for marking the end of a section in the presentation; I also like that it lets me display my notes in a font large enough that I can see them from 10 - 15 feet away.

The technology to make all this happen is simple: two laptops, and two identical remote presenters with each receiver "trained" to a single transmitter ("clicker"). It takes only a minute to set it up and I've never had a problem with it.

One last thing: On the USB key there are also PDF files corresponding to each PowerPoint file, in case you don't have PowerPoint installed on your laptop. It should be clear from the names of the files which PDF and which .ppt go together.

Workplace Presentations 101 for IT Professionals

- Let's just dive right in ...

Change the World

- You can change the world by giving a speech
- It's one of the most effective ways to start the process of change

4 / ???

Change the World

- When you give a speech to just a few people we usually call it a “talk”
- Especially if it’s done where you work

6 / ???

Change the World

- Regardless what you call it the “ingredients” are the same
- That is, how to prepare, how to present, etc.

8 / ???

Change the World

- Today we'll stick to changing something where you work
- Changing the world is a graduate-level class 😊

10 / ???

Change the World

- Maybe it's changing the way you do system configuration
- Or the system for reading email

12 / ???

Change the World

- Presenting these changes in “public” may also help you get a promotion
- I think that’s a pretty good change 😊

14 / ???

Dive right in

- In keeping with my opening comment of “[I]et’s just dive right in,” here’s the entire class in 6 slides ...

16 / ???

Four Simple Steps

Four Simple Steps

- Any talk – no matter the subject, setting, or the size of the audience – is built using these four simple steps

18 / ???

Four Simple Steps

1. Prepare

Prepare

- Your ideas
 - What you want the audience to learn / remember

20 / ???

Four Simple Steps

1. Prepare

Prepare

- Your words
 - How you're going to convey your ideas to your audience

22 / ???

Four Simple Steps

1. Prepare

Prepare

- Your materials
 - To support your words and ideas

24 / ???

Four Simple Steps

1. Prepare
2. Practice

Practice

- Out loud
 - Because it engages a different part of your brain

26 / ???

Four Simple Steps

1. Prepare
2. Practice

Practice

- By yourself
 - Until you feel comfortable
- Then with an audience of 1
- Then with a video camera
 - Yes, you have to watch the tape

28 / ???

Four Simple Steps

1. Prepare
2. Practice

Practice

- Try to combine 1 + video
- Watch it together
- Combine comments and examples from playback

30 / ???

Four Simple Steps

1. Prepare
2. Practice

Practice

- If possible / appropriate, with several people in the audience
 - The bigger the real audience, the bigger the practice audience (proportionally)

32 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax

Relax

- Before your talk, take some time to relax
- A little nervousness is OK
- Too much is bad

34 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Present

- Just a few important points
- In a clear, strong voice
- Using “good” words
- With help from your body

36 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

That's All

- That's all there is to it!
 - It's simple and straight-forward
- Why do so many people get it wrong?
 - I guess that's why you're here today

38 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

That's All

- We'll spend the rest of the day exploring each of those four steps in more detail

40 / ???

Workplace Presentations 101 for IT Professionals

Let's Start Over

- Now that I've taught you everything you need to know, let's back up and take care of some administrative stuff – like introductions

Workplace Presentations 101 for IT Professionals

Introduction

- Let's start by examining the name of this class in a bit more detail ...

44 / ???

Workplace Presentations

Introduction

- Talks you'd give where you work
- To your co-workers
- About work

46 / ???

Workplace Presentations 101

Introduction

- Intended for people who have never given a talk
- Review / improvement for people with some experience

48 / ???

Workplace Presentations 101 for IT Professionals

Introduction

- a/k/a “Techies” 😊
 - Sysadmins
 - Netadmins
 - Developers
 - Etc.

50 / ???

Workplace Presentations 101 for IT Professionals

Introduction

- **Examples**
 - Conference report to your group
 - Explaining new procedure to your group
 - Convincing peer group + bosses to adopt new technology

52 / ???

Workplace Presentations 101 for IT Professionals

Introduction

- **Examples**
 - Explaining new security procedures to whole company
 - Explaining new mail system to whole company

54 / ???

Objectives

55

Objectives

- Bare minimum intro to public speaking
 - Aim you in the right direction
 - Give you some practice
 - Answer a few questions

56 / ???

Objectives

57

Objectives

- Obviously this class won't make you an expert
- You first talk after this class will still be really hard
- And probably not very good

58 / ???

Objectives

59

Simple v. Easy

- I make this look easy
 - At least, I hope I make it look easy
- I've had thousands of hours of practice
- Yes, thousands

60 / ???

Objectives

61

Objectives

- Note that I said “four **simple** steps”
- Not “four **easy** steps”
- Simple != easy
- Often, simple == hard

62 / ???

Objectives

63

Objectives

- The only way to get better is to practice
- And practice
- And practice some more

64 / ???

Who is this guy?

And why should I
listen to him?

65

Who is this guy?

- Teaching since 1977
 - Full-time 1990 – 1996
- First programming job 1978
- First sysadmin job 1987

66 / ???

Who is this guy?

And why should I
listen to him?

67

Who is this guy?

- Too many work talks to remember
- Seven conference talks & tutorials
 - Plus opening remarks, intros, etc.

68 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

- So let's get to it ...

70 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

73 / ???

Prepare / Ideas

- Ideas == your message
 - The points you're trying to make
 - the information you're trying to convey
- Words are how you express those ideas

74 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

75 / ???

Prepare / Ideas

- No matter how good a speaker you are, if you aren't clear on the idea (point) you're presenting, you can't give a good talk

76 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

77 / ???

Prepare / Ideas

- Focus on ideas first
- Since they're the most important
- Then worry about the words
- Materials last

78 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

79 / ???

Prepare / Ideas

- You can't cover it all
 - You can't cover very much, really

80 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

81 / ???

Prepare / Ideas

- Pick a few key points and stick to those
 - Or the most important few facts
 - Or the most convincing few arguments

82 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

83 / ???

Prepare / Ideas

- If topic is complex ...
- Consider writing a (short?) paper
- Paper covers things in detail
- Give out in advance

84 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

85 / ???

Prepare / Ideas

- Presentation covers just the high points of the paper
- Reinforces those high points
- Gives audience a chance to ask questions

86 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

87 / ???

Prepare / Words

- Carefully consider the words you select
- No profanity

88 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

89 / ???

Prepare / Words

- “Eschew obfuscation”
- That is, don’t use big / fancy words just to make yourself sound important

90 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

91 / ???

Prepare / Words

- Most likely you'll use those words incorrectly and will thus wind up sounding pretentious
- Or even dumb

92 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

93 / ???

Prepare / Words

- Pay attention to grammar
- Things like subject / verb agreement
 - Singular v. plural

94 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

95 / ???

Prepare / Words

- Use words correctly
- Use the correct words

96 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

97 / ???

Prepare / Words

- “Mute point” v. “moot”
- “Somewhat unique”
- “Irregardless” v. “regardless”
- “Fact” v. “factor”
- “Affect” v. “effect”

98 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

99 / ???

Prepare / Words

- Buy a good dictionary
 - And use it
- Lots of web pages about these problems
 - Use them, too

100 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

101 / ???

Prepare / Words

- I strongly recommend
- *The Chicago Manual of Style*
- Online @ \$35/year
 - Because language and usage changes

102 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

103 / ???

Prepare / Materials

- Materials are slides, etc. to support your words
- They also remind you of the words you want to say

104 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

105 / ???

Prepare / Materials

- Rely on them only for emphasis, not “real” content
- Unless you have a really cool graph
 - But only if people can easily see it from 30 feet away

106 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

107 / ???

Prepare / Materials

- Even with a really cool graph or chart you're still going to have to say something about it

108 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

109 / ???

Prepare / Materials

- Two sets of materials
- Maybe three

110 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

111 / ???

Prepare / Materials

- 1) Your notes
- 2) What you show your audience
- The two are almost always different!

112 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

113 / ???

Prepare / Materials

- Can combine yours + audience using “presenter mode”
 - But check that fonts/available size is big enough to read from however far away you’ll be

114 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

115 / ???

Prepare / Materials

- 3) A supporting paper
 - Usually distributed in advance

116 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

117 / ???

Prepare / Materials

- Limit slides to an image that reinforces your point
- Or to a very few words that express the core of the current point

118 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

119 / ???

Prepare / Materials

- Or even just a word or two that reminds the audience where you are on the agenda
- My typical slides have 3 words on them

120 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

121 / ???

Prepare / Materials

- If possible, no bullet points
- You don't want your audience reading while you're talking

122 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

123 / ???

Prepare / Materials

- Remember, your materials reinforce your words
- They don't deliver content

124 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

125 / ???

Prepare / Tools

- Start with ideas, free-form
- Then organize
- Then pick words

126 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

127 / ???

Prepare / Tools

- At this point, formatting **gets in your way**
- Focus on capturing your ideas
- Organization, words, and materials all come later

128 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

129 / ???

Prepare / Tools

- For ideas and words, use a simple editor
- **NO FORMATTING!**
- Just trying to capture ideas

130 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

131 / ???

Prepare / Tech

- Use these to create your materials:
- Microsoft PowerPoint
- Apple Keynote
- OpenOffice Impress

132 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

133 / ???

Prepare / Tech

- There are also web-based programs:
 - S5
 - Google Docs
 - Prezi

134 / ???

Prepare

- Ideas
- Words
- Materials
- Tools
- Technology

135 / ???

Prepare / Tech

- They aren't as easy to "drive"
- If they don't work with a remote clicker, they're worthless

136 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Your “Inner Critic”

139

Your Inner Critic

- We all have this voice inside our head that tells us all the things we're doing wrong
- I call this your “inner critic”

140 / ???

Your “Inner Critic”

141

Your Inner Critic

- Some things your critic tells you are good
- “You’re saying ‘um’ too much”

142 / ???

Your “Inner Critic”

143

Your Inner Critic

- Everything else just gets in your way

144 / ???

Your “Inner Critic”

145

Your Inner Critic

- A big part of practice is fixing the mistakes your inner critic points out
- Don't give your critic anything to complain about

146 / ???

Your “Inner Critic”

147

Your Inner Critic

- The other part of practice is learning to ignore your critic
- During your talk it's too late to fix the problems
 - Except “um”

148 / ???

Your “Inner Critic”

149

Your Inner Critic

- During your talk:
- **NEVER** let your critic speak out loud
- **NEVER** answer or talk back to your critic out loud

150 / ???

Your “Inner Critic”

151

Your Inner Critic

- (give example of critic speaking out loud)
- (give example of talking back to / answering out loud)

152 / ???

Practice

- Words
- Timing
- Technology

153 / ???

Practice

- You want to practice three things:
 - Words
 - Timing
 - Technology

154 / ???

Practice

- Words
- Timing
- Technology

155 / ???

Practice

- Practice is how you work out the kinks in all of these
- It's also how you get more comfortable speaking your words

156 / ???

Practice

- Words
- Timing
- Technology

157 / ???

Practice / Words

- Words
- Think about the actual words you plan to use then say them **out loud**
- Yes, **OUT LOUD**

158 / ???

Practice

- Words
- Timing
- Technology

159 / ???

Practice / Words

- You need to get used to actually speaking, not thinking about speaking

160 / ???

Practice

- Words
- Timing
- Technology

161 / ???

Practice / Words

- It uses a different part of your brain
 - One that doesn't get much practice in this setting

162 / ???

Practice

- Words
- Timing
- Technology

163 / ???

Practice / Timing

- Practicing out loud is also the only way you can learn your timing
 - Specifically, how long it takes to say the words for each slide/idea/point

164 / ???

Practice

- Words
- Timing
- Technology

165 / ???

Practice / Timing

- Start with total time
- Subtract time for Q&A
- Count number of ideas / points / sections

166 / ???

Practice

- Words
- Timing
- Technology

167 / ???

Practice / Timing

- Assign weights to each
 - 3 @ 1:1:1 v. 3 @ 1:2:2
- Divide available time by weighted counts
 - 60 @ 20:20:20 v. 60 @ 12:24:24

168 / ???

Practice

- Words
- Timing
- Technology

169 / ???

Practice / Timing

- I like to tell the audience my planned timings

170 / ???

Practice

- Words
- Timing
- Technology

171 / ???

Practice / Timing

- Create slides to clearly mark sections
 - I make the background of the last slide in each section a different color

172 / ???

Practice

- Words
- Timing
- Technology

173 / ???

Practice

- Practice several times, in several different ways
- Start sitting in front of your computer, in a room by yourself, with the door closed

174 / ???

Practice

- Words
- Timing
- Technology

175 / ???

Practice

- Next, stand up and do it again
- If possible, try it in the room where you'll give your talk
- Still alone

176 / ???

Practice

- Words
- Timing
- Technology

177 / ???

Practice

- If possible, try “the full monty” – in the room, with your computer and the projector and your remote clicker

178 / ???

Practice

- Words
- Timing
- Technology

179 / ???

Practice

- If appropriate, do at least one practice run with someone listening to you
 - Get feedback
 - Also, helps you get used to talking in front of people

180 / ???

Practice

- Words
- Timing
- Technology

181 / ???

Practice

- Practice your technology
- At a minimum
 - Test that your clicker works with you laptop and your software
 - Test that you know how to get your laptop to use two screens
 - Use an external monitor instead of a projector

182 / ???

Practice

- Words
- Timing
- Technology

183 / ???

Practice

- More about presentation technology in “Present” section

184 / ???

Practice

- Words
- Timing
- Technology

185 / ???

Practice

- If using presenter mode, test that you know how to get that working
- Again, use an external monitor for testing

186 / ???

Practice

- Words
- Timing
- Technology

187 / ???

Practice

- Test that your laptop works with the intended projector
- Or any projector
- But “target” projector is best

188 / ???

Practice

- Words
- Timing
- Technology
- Tools

189 / ???

Practice / Tools

- These are some tools to help you practice:
- Video recording
- Audio recording

190 / ???

Practice

- Words
- Timing
- Technology
- Tools

191 / ???

Practice / Tools

- Watch what you do with your hands, the things in your hands, what you look at, etc.

192 / ???

Practice

- Words
- Timing
- Technology
- Tools

193 / ???

Practice / Tools

- Listen to your speed, intonation, enunciation, “tics” (“um,” “ah,” “OK,” or even phrases “for example,” “basically,” etc.)

194 / ???

Bad News

195

Bad News

- I have some bad news for you ...

196 / ???

Bad News

Most of you will never be good at speaking in public

197

Bad News

- Because you won't give enough talks to get good at it

198 / ???

Wait!

There's Hope:

199

There's Hope

- But wait, there's hope
- You can improve ...

200 / ???

Wait!

There's Hope:

But only if
you practice!

201

There's Hope

- Practicing before a talk isn't as good as giving lots of talks
- But it's a **LOT** better than not practicing

202 / ???

Wait! There's Hope:

But only if
you practice!

203

Practice / Bad News

- Vanishingly few people ever get to be good at something without **a lot** of practice

204 / ???

Wait!

There's Hope:

But only if
you practice!

205

Practice / Bad News

- Malcolm Gladwell claims
“expert” == 10,000 hours of
practice
- That's 6½ years of teaching
52 weeks / year, 5 days /
week, 6 hours / day

206 / ???

Wait!

There's Hope:

But only if
you practice!

207

Practice / Bad News

- Most of you won't give nearly enough talks to get really good at it
- Toastmasters can help

208 / ???

Wait!

There's Hope:

But only if
you practice!

209

Practice / Bad News

- But hopefully this class will save you from being really bad at it

210 / ???

Wait!

There's Hope:

But only if
you practice!

211

Practice / Bad News

- But only if you take my advice
- And if you **practice before each talk** 😊

212 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Relax

- As I said earlier ...
- A little nervousness is good
- Too much is bad
- This is about getting from bad to good

214 / ???

Relax

- General
- Tools

215 / ???

Relax

- Right before the talk
- Do not ...

216 / ???

Relax

- General
- Tools

217 / ???

Relax

- Make changes
 - Unless parameters like time have changed
- Rehearse your talk
 - If you're not prepared, rehearsing now will just add to the pressure

218 / ???

Relax

- General
- Tools

219 / ???

Relax / Before / Don't

- Run errands, exercise, do work, deal with life stuff, eat a big meal, squeeze in an appointment with doctor / barber / accountant, etc.

220 / ???

Relax

- General
- Tools

221 / ???

Relax / Before / Don't

- Travel to the talk
- Get there early
- If possible, the day before

222 / ???

Relax

- General
- Tools

223 / ???

Relax / Before

- You want to be ready for your talk
- Don't do anything that will make you late or distract you

224 / ???

Relax

- General
- Tools

225 / ???

Relax / Before

- Yes, this can be hard at work

226 / ???

Relax

- General
- Tools

227 / ???

Relax

- Take some time to relax

228 / ???

Relax

- General
- Tools

229 / ???

Relax

- Pranayama is (in effect) the yogic practice of breathing
- You don't have to do yoga
 - But if you have an existing yoga practice, now is a fine time for some simple sitting meditation

230 / ???

Relax

- General
- Tools

231 / ???

Relax

- Find a place where no one will disturb you
 - If necessary, go sit in your car
- Sit, relax, breathe slowly
 - Don't think about your talk
 - Yes, I know that's hard to do

232 / ???

Relax

- General
- Tools

233 / ???

Relax

- When possible, I like to do the set-up at least one hour in advance then go sit and relax

234 / ???

Relax

- General
- Tools

235 / ???

Relax

- This may not be possible
- But if you practiced with the exact equipment in the room where you'll be giving the talk (say, the night before), it's almost as good

236 / ???

Relax

- General
- Tools

237 / ???

Relax

- Leave time to ...
- Get to the venue
- Set up
 - If not done in advance
- Go to the bathroom

238 / ???

Relax

- General
- Tools

239 / ???

Relax / Leave Time

- Get a small (!) drink
- Attach your microphone
- Take off your badge
- Maybe chat with a few people in the audience

240 / ???

Relax

- General
- Tools

241 / ???

Relax

- While waiting to start, stay off the stage

242 / ???

Relax

- General
- Tools

243 / ???

Relax / Tools

- Set a timer so you aren't late for your talk
- Lets you not think about the time

244 / ???

Relax

- General
- Tools

245 / ???

Relax / Tools

- If you're paranoid, set two timers
- Or set a timer and have a friend come get you

246 / ???

Seven Habits of Highly Effective Speakers

247 / ???

Seven Habits ...

- With apologies to Stephen Covey

248 / ???

Seven Habits ...

1. Stand up

249 / ???

1. Stand up

- Easier for the audience to see you
- Seeing improves comprehension
- Shows respect

250 / ???

Seven Habits ...

1. Stand up
2. Speak clearly

251 / ???

2. Speak clearly

- Don't rush
- Enunciate
- Use "good" words

252 / ???

Seven Habits ...

1. Stand up
2. Speak clearly
3. Face your audience

253 / ???

3. Face your audience

- It's rude not to look at someone when you're talking to them
- And (again) it's harder for them to understand you

254 / ???

Seven Habits ...

2. Speak clearly
3. Face your audience
4. Use good slides

255 / ???

4. Use good slides

- Pictures are usually best
- Otherwise, just a few word
- Plain design, good colors

256 / ???

Seven Habits ...

3. Face your audience
4. Use good slides
5. Don't look at the screen

257 / ???

5. Don't look at the screen

- Use presenter mode or a second laptop
- See #3 😊

258 / ???

Seven Habits ...

4. Use good slides
5. Don't look at the screen
6. No live demos

259 / ???

6. No live demos

- Typing is much slower than talking
- No one wants to watch you make mistakes
- Use canned demos or (edited!) video instead

260 / ???

Seven Habits ...

5. Don't look at the screen
6. No live demos
7. DON'T TURN YOUR
@%&*# BACK TO THE
AUDIENCE!

261 / ???

7. Don't turn your back!

- Have I mentioned that it's **very** rude to turn your back when talking to someone?
- Please, pretty please, don't do this

262 / ???

Seven Habits ...

1. Stand up
2. Speak clearly
3. Face your audience
4. Use good slides
5. Don't look at the screen
6. No live demos
7. Don't turn your @%&*# back to the audience!

263 / ???

Seven Habits ...

- It takes more than just these seven to be good
- But these are important
- Especially the one about not turning your back to the audience 😊

264 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Present

- Three ways to convey your message
- Your voice
 - Includes your words
- Your body
- Your materials

266 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

Present

- All three matter

268 / ???

Present

- Voice & body
- Materials
- Technology

269 / ???

Present / Voice

- Talked about selecting words in “prepare”
- This is about how you say those words

270 / ???

Present

- Voice & body
- Materials
- Technology

271 / ???

Present / Voice

- Lots of “parts”
 - Rhythm, timing
 - Pronunciation, enunciation, jargon
 - Intonation, volume

272 / ???

Present

- Voice & body
- Materials
- Technology

273 / ???

Present / Voice

- Rhythm, timing (including pauses)
- Speak at a natural speed

274 / ???

Present

- Voice & body
- Materials
- Technology

275 / ???

Present / Voice

- At first you'll probably be nervous and that makes you speak too fast; pay attention to this and slow down
- Not too slow because that's even worse

276 / ???

Present

- Voice & body
- Materials
- Technology

277 / ???

Present / Voice

- It's OK to pause
 - Usually for effect
- Also for collecting your thoughts between points
 - But keep these brief

278 / ???

Present

- Voice & body
- Materials
- Technology

279 / ???

Present / Voice

- Pronunciation, enunciation, jargon
- Learn the correct pronunciation
 - Especially for new or foreign terms

280 / ???

Present

- Voice & body
- Materials
- Technology

281 / ???

Present / Voice

- Speak clearly
 - No gum or candy in your mouth
 - Tape recorder really helps here
 - Practice audience/reviewer/coach helps even more

282 / ???

Present

- Voice & body
- Materials
- Technology

283 / ???

Present / Voice

- Limit jargon
- Especially if audience isn't expert in the topic
 - It intimidates them
 - It confuses things
 - It doesn't convey meaning

284 / ???

Present

- Voice & body
- Materials
- Technology

285 / ???

Present / Voice

- Goal is to make it easy for audience to understand your point (idea, whatever)

286 / ???

Present

- Voice & body
- Materials
- Technology

287 / ???

Present / Voice

- Even if audience is expert, define jargon the first time you use it
- Then, use only when appropriate

288 / ???

Present

- Voice & body
- Materials
- Technology

289 / ???

Present / Voice

- Intonation, volume
- Intonation == pitch
(frequency, musical note)
 - Well, close enough

290 / ???

Present

- Voice & body
- Materials
- Technology

291 / ???

Present / Voice

- Carries meaning
- Pitch goes up at end of sentence == a question
- In English
 - Usually
 - Except in some places

292 / ???

Present

- Voice & body
- Materials
- Technology

293 / ???

Present / Voice

- Wrong intonation confuses people
- And makes some people want to strangle you 😊

294 / ???

Present

- Voice & body
- Materials
- Technology

295 / ???

Present / Voice / Intonation

- Monotone is bad
- Always too loud or always too soft is bad
- Too loud at the wrong time is bad

296 / ???

Present

- Voice & body
- Materials
- Technology

297 / ???

Present / Voice

- Yelling is bad, even for emphasis

298 / ???

Present

- Voice & body
- Materials
- Technology

299 / ???

Present / Voice

- OK to vary volume, but not too much
- Again, reserve for emphasis

300 / ???

Present

- Voice & body
- Materials
- Technology

301 / ???

Present / Body

- 10% used to convey message
 - Hand gestures, facial expressions, focus/gaze
- 90% used to distract from message

302 / ???

Present

- Voice & body
- Materials
- Technology

303 / ???

Present / Body

- Bad habits, nervous “tics”
- Playing with objects
- Like keys
- Especially if it makes noise

304 / ???

Present

- Voice & body
- Materials
- Technology

305 / ???

Present / Body

- Playing with body
 - Hair, nails, nose, whatever

306 / ???

Present

- Voice & body
- Materials
- Technology

307 / ???

Present / Body

- Moving around too much
 - Or jumping
- Standing rigid
- Death grip on lectern

308 / ???

Present

- Voice & body
- Materials
- Technology

309 / ???

Present / Body

- Empty pockets
- Remove badge
- Take off phones/devices
- Remove bluetooth headset/earpiece

310 / ???

Present

- Voice & body
- Materials
- Technology

311 / ???

Present / Body

- Remove glasses
 - If you don't need them
- Tie shoes
 - Use double knots
- Check zippers/buttons/belt
 - No “wardrobe malfunctions,” please

312 / ???

Present

- Voice & body
- Materials
- Technology

313 / ???

Present / Body

- Put everything away
 - And out of reach
 - In your backpack is good
- Turn off/silence electronics

314 / ???

Present

- Voice & body
- Materials
- Technology

315 / ???

Present / Body

- Not about body, but since we're talking about setting electronics to be silent
- And about minimizing distractions ...

316 / ???

Present

- Voice & body
- Materials
- Technology

317 / ???

Present / Body

- Set laptop to silent
- Turn off network
- Stop all pop-ups
- Stop all other programs
 - Just to be safe

318 / ???

Present

- Voice & body
- Materials
- Technology

319 / ???

Present / Body

- On the 10% side
- Point at slides (with laser)
only with charts/graphs
- Everything else on your
slides should be obvious

320 / ???

Present

- Voice & body
- Materials
- Technology

321 / ???

Present / Body

- Use natural hand gestures
- But only if that's how you talk off the stage

322 / ???

Present

- Voice & body
- Materials
- Technology

323 / ???

Present / Body

- I use my hands a lot when I talk
- I hope it's not distracting
- No one has ever told me "too much"

324 / ???

Present

- Voice & body
- Materials
- Technology

325 / ???

Present / Body

- If you're the same way, fine
- If not, don't change

326 / ???

Present

- Voice & body
- Materials
- Technology

327 / ???

Present / Body

- One hazard: dropping or throwing the remote
 - I've considered a wrist strap a la racquetball

328 / ???

Present

- Voice & body
- Materials
- Technology

329 / ???

Present / Body

- Lots of “rules” in “formal” “public speaking” settings
 - Like conferences
- Don’t really apply here
- Just a few guidelines

330 / ???

Present

- Voice & body
- Materials
- Technology

331 / ???

Present / Body

- Neat and clean
- Comfortable
- Appropriate for audience
- Dress up a bit if talking to managers

332 / ???

Present

- Voice & body
- Materials
- Technology

333 / ???

Present / Body

- Not flamboyant
- No message on t-shirts
- Want people to remember **your** message
 - not your clothing
 - or the slogan on your shirt

334 / ???

Present

- Voice & body
- Materials
- Technology

335 / ???

Present / Body

- “Clothing + Tech”
- If using a clip-on mic wear a shirt with buttons
 - Polo or “business”
- **Clip mic in the center!**

336 / ???

Four Simple Steps

1. Prepare
2. Practice
3. Relax
4. Present

- (picking up where we left off before the break)
- **MOVE THIS!**

338 / ???

Present

- Voice & body
- Materials
- Technology

339 / ???

Present

- Talked about what words to put on slides in “prepare”
- This is about the appearance of the words

340 / ???

K I S S

No, really
I mean it!

341

Present / Materials

- Unified layout
- Unified color scheme
- Unified fonts scheme
- Unified font sizes

342 / ???

K I S S

No, really
I mean it!

343

Present / Materials

- OK to use plain/bold/italic from same family
- **Not OK** to use multiple font families
- No Comic Sans MS!

344 / ???

KISS

No, really
I mean it!

345

Present / Materials

- As much as possible, try to keep font sizes for different parts of slides (title, 1-2-3 bullet levels) the same on every slide

346 / ???

K I S S

No, really
I mean it!

347

Present / Materials

- Choice of font
- Pick something clean and simple

348 / ???

K I S S

No, really
I mean it!

349

Present / Materials

- You want people to see and remember your message, not the whacky font you used
- These slides all use Arial

350 / ???

K I S S

No, really
I mean it!

351

Present / Materials

- Font size
- Make it easy to read from 2/3 the way back in the hall
- But not too big to read from the front row

352 / ???

KISS

No, really
I mean it!

353

Present / Materials

- My slides have very few words so I have the option to use an even larger font size if that's appropriate

354 / ???

Present

- Voice & body
- Materials
- Technology

355 / ???

Present / Materials

- No formula for font size v. distance

356 / ???

Present

- Voice & body
- Materials
- Technology

357 / ???

Present / Materials

- Too many variables
 - The projector
 - Screen/projector resolution
 - Screen size, height
 - Distance to screen
 - Etc.

358 / ???

Present

- Voice & body
- Materials
- Technology

359 / ???

Present / Materials

- Set up the projector in the room and see for yourself what looks good
- Check from 1st row and 2/3 back

360 / ???

Present

- Voice & body
- Materials
- Technology

361 / ???

Present / Materials

- If you're young and don't wear glasses, ask someone with worse eyesight to help you

362 / ???

Present

- Voice & body
- Materials
- Technology

363 / ???

Present / Materials

- If you stick to very few words per slide, you may not have to reformat your slides if you increase the font size

364 / ???

Present

- Voice & body
- Materials
- Technology

365 / ???

Present / Materials

- **Very simple** layout

366 / ???

Present

- Voice & body
- Materials
- Technology

367 / ???

Present / Materials

- PowerPoint themes suck!
 - Menu / Format / Slide Design

368 / ???

Present

- Voice & body
- Materials
- Technology

369 / ???

Present / Materials

- Make slides hard to read
- Detract from your message
- Serve **NO PURPOSE**
- Please don't use them
 - Same for any other program

370 / ???

Present

- Voice & body
- Materials
- Technology

371 / ???

Present / Materials

- Solid color type on solid background
- I like light on dark

372 / ???

Present

- Voice & body
- Materials
- Technology

373 / ???

Present / Materials

- Dark on light is also OK
- Lots of contrast is good

374 / ???

Present

- Voice & body
- Materials
- Technology

375 / ???

Present / Materials

- See what looks best in your room
- Depends a lot on the lighting

376 / ???

Present

- Voice & body
- Materials
- Technology

377 / ???

Present / Materials

- Test from the front row, because that's where the screen will be the brightest
- Very large projectors and screens can be very bright

378 / ???

Present

- Voice & body
- Materials
- Technology

379 / ???

Present / Materials

- Backgrounds of white, black, very dark blue, very dark green are usually best
- You'd think white would be too bright but often it's not

380 / ???

Present

- Voice & body
- Materials
- Technology

381 / ???

Present / Materials

- In general, avoid vibrant colors
- They're reserved for safety gear and emergency signs for a reason 😊

382 / ???

Present

- Voice & body
- Materials
- Technology

383 / ???

Present / Materials

- Transitions between slides
- **NONE**
- Really, just pretend that feature doesn't exist

384 / ???

Present

- Voice & body
- Materials
- Technology

385 / ???

Present / Materials

- Like themes, transitions are just a distraction

386 / ???

Present

- Voice & body
- Materials
- Technology

387 / ???

Present / Tech / HW

- Projector or large display
 - Depending on the room

388 / ???

Present

- Voice & body
- Materials
- Technology

389 / ???

Present / Tech / HW

- Separate screen that faces you
- Can be your laptop screen or external monitor
- Where you can see it

390 / ???

Present

- Voice & body
- Materials
- Technology

391 / ???

Present / Tech / HW

- Your speaking notes
 - For your eyes only
- Copy of what the audience sees

392 / ???

Present

- Voice & body
- Materials
- Technology

393 / ???

Present / Tech / HW

- Why?
- Because you **NEVER** want to turn your back on your audience

394 / ???

Present

- Voice & body
- Materials
- Technology

395 / ???

Present / Tech / HW

- Especially not while words are coming out of your mouth!

396 / ???

Present

- Voice & body
- Materials
- Technology

397 / ???

Present / Tech / HW

- Remote clicker
 - Unless you are 100% certain you'll be chained to the lectern
- RF or IR
- Prefer RF
 - Line-of-sight problems

398 / ???

Present

- Voice & body
- Materials
- Technology

399 / ???

Present / Tech / HW

- If clicker isn't working, **STOP USING IT!**
- Really annoying to watch someone fight with clicker
 - Over and over and over
 - "Stop using it already!"

400 / ???

Present

- Voice & body
- Materials
- Technology

401 / ???

Present / Tech / HW

- \$25 to \$150
- Most have a laser
 - You need this!
- Some have a timer / alarm

402 / ???

Present

- Voice & body
- Materials
- Technology

403 / ???

Present / Tech / HW

- Get one that's comfortable for you
- I like my \$29.95 model
 - It costs more now ☹️

404 / ???

Present

- Voice & body
- Materials
- Technology

405 / ???

Present / Tech / HW

- Timer or clock
- Or both

406 / ???

Present

- Voice & body
- Materials
- Technology

407 / ???

Present / Tech / HW

- Where you can easily see them
- Even with a spotlight in your eyes

408 / ???

Present

- Voice & body
- Materials
- Technology

409 / ???

Present / Tech / SW

- Microsoft PowerPoint
 - Or OpenOffice equivalent
- Apple Keynote

410 / ???

Present

- Voice & body
- Materials
- Technology

411 / ???

Present / Tech / SW

- Anything else:
- **Must** work with remote presenter
- **Must not** require a mouse

412 / ???

Present

- Voice & body
- Materials
- Technology

413 / ???

Present / Tech / SW

- **Must not** require a network connection
- **Must not** induce motion sickness
 - (a la “Prezi”)

414 / ???

Wrap-up

415

Wrap-up

- Any questions?

416 / ???

Slides & Notes

<http://menlo.com/picc-2011>

417 / ???

Slides & Notes

- For personal use only
- Not for distribution

418 / ???

Thank you!

419

Thank you!

420

Thank you!

421

Thank you!

422

Thank you!

423

Thank you!

424

Thank you!

425

Thank you!

426