

Giving a Presentation in Class

Felix Muzny
Clinical Instructor

Credit to: Prof. Dan Larremore (University of Colorado, Boulder) and Dr. Laney Strange (Northeastern University)

IF YOU KEEP SAYING "BEAR WITH ME FOR A MOMENT", PEOPLE TAKE A WHILE TO FIGURE OUT THAT YOU'RE JUST SHOWING THEM RANDOM SLIDES.

<https://xkcd.com/365/>

Why are you giving your presentation?

- A presentation is **information transfer** and **performance**
 - **demonstrate** that you've done the project that you're working on
 - **teach** your teachers and peers about your idea
 - **excite** your teachers and peers about the topic you're presenting

Step 1: Identify your goal and *write it down*

What is the story?

- A talk should focus on **an idea, not a homework assignment**
- What will your audience say when asked what your talk was about?

Step 2: Identify that idea and *write it down*

Budgeting your slides

- 1 slide = 1 minute
- Start with this.
- Give 5 presentations, then adjust according to your individual cadence
- 10 minute talk = 10 slides

Budgeting your slides

- 10 minute talk = 10 slides
- General Structure:
 - Tell them what you'll tell them
 - Tell them
 - Tell them what you told them
- Anything worth saying is worth repeating

1	Title
2	
3	
4	
5	
6	
7	
8	
9	
10	Thanks & Acknowledgements

Budgeting your slides

- 10 minute talk = 10 slides
- General Structure:
 - Tell them what you'll tell them
 - Tell them
 - Tell them what you told them
- Anything worth saying is worth repeating

1	Title
2	Intro. Entice them!
3	Intro. Hook them in!
4	Outline—what you'll tell them
5	
6	
7	
8	
9	What you told them
10	Thanks & Acknowledgements

Budgeting your slides

- 10 minute talk = 10 slides
- General Structure:
 - Tell them what you'll tell them
 - Tell them
 - Tell them what you told them
- Anything worth saying is worth repeating

1	Title
2	Intro. Entice them!
3	Intro. Hook them in!
4	Outline—what you'll tell them
5	[Result]
6	[Result]
7	[Result]
8	[Result]
9	What you told them
10	Thanks & Acknowledgements

Budgeting your slides

- 10 minute talk = 10 slides
- General Structure:
 - Tell them what you'll tell them
 - Tell them
 - Tell them what you told them
- Anything worth saying is worth repeating

1	Title
2	Intro. Entice them!
3	Intro. Hook them in!
4	Outline—what you'll tell them
5	[Result]
6	[Result]
7	[Result]
8	[Result]
9	What you told them
10	Thanks & Acknowledgements

Only 4 slides of content.

Budgeting your slides

Step 3: Write 1 sentence for each slide that explains what the slide will do or chooses a figure for the slide

Make sure to refine & enhance

- People like **stories**
 - Coherent narratives
 - Personal puzzles
 - Plot twists
- People like to feel smart
 - Take **one hard thing** and **help your audience understand it**

Step 4: refine & enhance with narrative & "Aha!"

Strategy so far

- Step 1: identify your goal and *write it down*
- Step 2: identify your main idea and *write it down*
- Step 3: budget your slides and *write down topic sentences for each one*
- Step 4: refine & enhance with narrative & "Aha!"

At this point, you don't have any slides.

Slide rules

- A great presentation can be **enhanced** or **hopelessly derailed** by bad slides

Slide rules

- No unexplained figures
- And no unexplained axes

Slide rules

- Do not include screenshots of code
- Do not include code

```
def process_file(filename):
 ''' Function: process_file
 Parameter: Name of the file (a string)
 Returns: nested list of strings, the contents
 of the file
 ...
 Does: assumes the file to be read is a CSV file
 ...
 data = []
 counter = 0
 with open(filename) as infile:
 csv_contents = csv.reader(infile, delimiter = ',')
 for row in csv_contents:
 if counter == 0:
 counter += 1
 else:
 data.append(row)
 return data

def speed_only(hurricane_data):
 ''' Function: speed_only
 Parameters: Nested list of strings, from CSV file
 Returns: list of just the speed values (ints)
 ...
 speed = []
 for row in hurricane_data:
 speed.append(int(row[WIND]))
 return speed
```

Slide rules

- no unexplained equations or notation
 - "Yes, but I *need* this notation."
do you really?
 - Remember, you are not giving a **lecture**, you are giving a **presentation**

$$\begin{aligned}(a+1)^p - a - 1 &= \sum_{k=0}^p \frac{p!}{k!(p-k)!} a^k - a - 1 \\ &= a^p + \sum_{k=1}^{p-1} \frac{p!}{k!(p-k)!} a^k + 1 - a - 1 \\ &= a^p - a + \sum_{k=1}^{p-1} \frac{p!}{k!(p-k)!} a^k\end{aligned}$$

Slide rules

- No small fonts
 - Nothing less than 48 pt. font* for main text
 - Nothing less than 30 pt. font for footnotes and citations

* different programs have different interpretations of "48 pt. font" -- you should be able to comfortably fit 3 - 5 sentences per slide with font of this size (depending on how many figures you have as well)

Slide rules

- Prefer pictures and figures over words
- Make these high resolution and highlight key aspects
- `matplotlib.savefig()`: help save high res versions
- If titles/labels are too small, cover them up with new ones!

Slide rules

- Prefer pictures and figures over words
- Make these high resolution and highlight key aspects

Age vs. Pineapples eaten in November

Slide rules

- Put mini-figures on your conclusions slide
 - humans have poor memories, help your audience out

Step 5: create slides that *help* you tell your story

Giving your presentation and giving it well

- Public speaking can be intimidating, but it is an **improvable skill**
- Write down a list of what *you need to say* for each slide
 - Not "every word that you will say"
 - balance sounding natural with *actually knowing what you will say*

Step 6: write down what you *need to say* for each slide

Giving your presentation and giving it well

- Who are you and what are your skills? Play to your **strengths**, focus on practicing your weaker skills

Giving your presentation and giving it well

- Public speaking can be intimidating, but it is an **improvable skill**
 - Practice.
 - Practice out loud.
 - Practice in front of people.
 - Time your practice.
 - Practice again.

Step 7: *practice*. practice again. practice with feedback.

Giving a Presentation

- Step 1: identify your goal and *write it down*
 - Step 2: identify your main idea and *write it down*
 - Step 3: budget your slides and *write down topic sentences for each one*
 - Step 4: refine & enhance with narrative & "Aha!"
- Step 5: create slides that *help* you tell your story
 - Step 6: write down what you *need to say* for each slide
 - Step 7: *practice*. practice again. practice with feedback.

Logistics

- Always bring an easily accessible back-up for your slides.
 - It's 2021, we're good at uploading material to the cloud
 - ... but not always good at connecting new computers to projection systems ...

Logistics

- And always double check to make sure you've included required components in your presentation :)

- Step 8: *double check* presentation requirements

Giving a Presentation

- Step 1: identify your goal and *write it down*
- Step 2: identify your main idea and *write it down*
- Step 3: budget your slides and *write down topic sentences for each one*
- Step 4: refine & enhance with narrative & "Aha!"
- Step 5: create slides that *help* you tell your story
- Step 6: write down what you *need to say* for each slide
- Step 7: *practice*. practice again. practice with feedback.
- Step 8: *double check* presentation requirements

Further Resources

- Prof. Daniel Larremore's notes, which this presentation is heavily based on
- Paul Edwards' notes: pne.people.si.umich.edu/PDF/howtotalk.pdf
- ... and more!

DS 2001: Required components

- Problem Statement
- Data Set
- Methods
- Results, Conclusions, Future Work

Required!

**Each
group member
should speak
roughly
equally**

**8 - 10
minutes!**

DS 2001: Presentation Schedule

- We will be holding presentations **synchronously over the last two weeks of class**
- We have 7 - 8 groups per session, so we will be **starting exactly on time** and **enforcing time limits**
 - (please arrive 5 minutes early!)

Presentation Schedule

- You will be expected to attend the entire session (support your peers, see the fantastic variety of all the projects that you are working on!)
- (You'll also be doing a peer review that makes up part of your **final project grade**)

DS 2001: Project Submissions

- Project code (1 submission per group), report (1 submission per group), individual reflection (1 submission per individual): 11/30 @ 9pm (Tuesday)
- Peer Review: completed during your presentation session, **must be completed synchronously**