Giving an effective presentation: Using Powerpoint and structuring a scientific talk

Susan McConnell

Department of Biological Sciences Stanford University We may not be experts at public speaking, but we are all experts at <u>listening</u> to talks

What do you want from a talk?

Here are some of the things many listeners want from a talk:

CONTENT

Conveys new information
Poses an interesting question
Conveys how people in other fields think
Describes important ideas
Novel discovery

CLARITY AND ORGANIZATION

Understandable
Avoids jargon
Uses clear and simple visual aids
Well organized
Enables me to catch up if I space out
Doesn't run over time

STYLE AND DELIVERY

Keeps me awake
Varies voice
Conveys enthusiasm
Doesn't stay in one place
Friendly and approachable

EXPERTISE

Credible
Inspires trust and confidence
Answers questions clearly

This presentation focuses solely on ways of using Powerpoint and organizing a talk to achieve:

CONTENT

Conveys new information
Poses an interesting question
Conveys how people in other fields think
Describes important ideas
Novel discovery

CLARITY AND ORGANIZATION

Understandable
Avoids jargon
Uses clear and simple visual aids
Well organized
Enables me to catch up if I space out
Doesn't run over time

STYLE AND DELIVERY

Keeps me awake
Varies voice
Conveys enthusiasm
Doesn't stay in one place
Friendly and approachable

EXPERTISE

Credible
Inspires trust and confidence
Answers questions clearly

What do you think of the following slide?

Emk1 knockdown inhibits lumen formation in MDCK cells:

- -RT-PCR: EMK1 is effectively knocked down in MDCK cells 24 hours after transfection with P-SUPER (control) or P-SUPER-siEMK1 plasmid; knockdown conf rmed on the right with antibodies to EMK1.
- Collagen overlay assay: cells cultured 24 h on collagen I before being overlaid with additional collagen on the apical surface, analyzed 24 h later. Note the lack of lumen in EMK1-KO cultures.
- Ca switch: control or EMK1-KO cells were plated in low Ca medium 24 h upon transfection with pSUPER or pSUPER-KO. After 12 h, cultures were switched to normal medium for 24 h. Transmission EM of cells sectioned perpendicular to the substratum shows lack of microvilli in EMK1-KO cells.

Is this better?

Emk1 knockdown inhibits lumen formation in MDCK cells

Not much.

Powerpoint basics:

Use a Sans Serif font:

Use a Sans Serif font:

This font is Arial.

This font is Comic Sans.

This font is Trebuchet.

Use a Sans Serif font:

This font is Arial.

This font is Comic Sans.

This font is Trebuchet.

Serif fonts take longer to read...

Use a Sans Serif font:

This font is Arial.

This font is Comic Sans.

This font is Trebuchet.

Serif fonts take longer to read...

This font is Times New Roman.

This font is Courier.

This font is Didot.

Some fonts look super in **boldface**:

Some fonts look super in **boldface**:

Arial vs. Arial bold

Comic Sans vs. Comic Sans bold

Trebuchet vs. Trebuchet bold

Type size should be 18 points or larger:

18 point

20 point

24 point

28 point

36 point

^{*} References can be in 14 point font

AVOID USING ALL CAPITAL LETTERS BECAUSE IT'S REALLY HARD TO READ!

Dark letters against a light background work.

Light letters against a dark background also work.

Many experts feel that a dark blue or black background works best for talks in a large room.

Dark letters against a light background are best for smaller rooms and for teaching.

Avoid red-green combinations because a large fraction of the human population is red-green colorblind.

Lots of people can't read this - and even if they could, it makes your eyes hurt.

Other color combinations can be equally bad.

Other color combinations can be equally bad!

View your slides in grayscale to ensure that there is adequate color contrast in each slide.

Other color combinations can be equally bad!

Every slide should have a heading.

Sentences are preferred if it's possible to make a statement.

Limit text blocks to no more than two lines each.

The reason for limiting text blocks to two lines is that when the text block goes on and on forever, people in the audience are going to have to make a huge effort to read the text, which will preclude them from paying attention to what you are saying. Every time you lose their focus, your presentation suffers!

Lists should contain no more than 3 items:

- · Item 1
- · Item 2
- Item 3

It is often effective to "unveil" your list one by one:

- · Item 1
- Item 2
- Item 3

Avoid sublists!

- · Item 1
 - Item 1a
 - Item 1b
 - Item 1c
- Item 2
 - Item 2a
 - Item 2b
- Item 3

Be generous with empty space.

Powerpoint basics: 3. Layout

If you try to cram too much into a slide, and place things too close to the sides, they can get cut off if you're using a poor projector. In any case, the slide looks all cluttered and junky.

Try your best to include a simple image on every slide.

Limit the number of items on each slide.

Each slide should make just one or two points!

Here is a simple rule for showing figures and images:

If you're not going to take the time to explain it, get rid of it.

Avoid fancy transitions between slides unless you have a good reason.

Here is a sensible use of a "wipe" transition:

Here is a sensible use of a "wipe" transition:

Don't try to show too many slides.

Often, less is more.

It's very easy to use Powerpoint really badly

Emk1 knockdown inhibits lumen formation in MDCK cells:

- -RT-PCR: EMK1 is effectively knocked down in MDCK cells 24 hours after transfection with P-SUPER (control) or P-SUPER-siEMK1 plasmid; knockdown conf imed on the right with antibodies to EMK1.
- Collagen overlay assay: cells cultured 24 h on collagen I before being overlaid with additional collagen on the apical surface, analyzed 24 h later. Note the lack of lumen in EMK1-KO cultures.
- Ca switch: control or EMK1-KO cells were plated in low Ca medium 24 h upon transfection with pSUPER or pSUPER-KO. After 12 h, cultures were switched to normal medium for 24 h. Transmission EM of cells sectioned perpendicular to the substratum shows lack of microvilli in EMK1-KO cells.

It takes some work and forethought to use Powerpoint well

It takes some work and forethought to use Powerpoint well

Let's break down the previous slide into its minimum <u>essential</u> components

EMK1 / Par1 can be knocked down in MDCK (kidney) cells using siRNA methods

RT-PCR Western

EMK1 / Par1 can be knocked down in MDCK (kidney) cells using siRNA methods

RT-PCR Western

MDCK cells

MDCK cells form a lumen following a change in extracellular [Ca⁺⁺]

MDCK cells

Surface view from lumen

gp135! -catenin ZO-1

MDCK cells form a lumen following a change in extracellular [Ca⁺⁺]

MDCK cells

gp135! -catenin ZO-1

Lumen formation is blocked in EMK1 knockdown cells

MDCK cells

EMK1 knockdown

gp135! -catenin ZO-1

EMK1 knockdown cells also fail to form microvilli

MDCK cells

EMK1 knockdown cells also fail to form microvilli

MDCK cells

EMK1 knockdown

The structure of a good talk: start broad, get specific, and end broad

The structure of a good talk: start broad, get specific, and end broad

Start with the biggest questions and get progressively more specific

A powerful tool in a talk is a "home slide"

Design and introduce a "home slide" that you'll come back to at each major transition in your talk.

A powerful tool in a talk is a "home slide"

Now we'll build an introduction and a home slide that puts the previous data into context.

Our bodies are full of tubes

Our bodies are full of tubes

Intestine

digestive enzymes

How do cells become polarized and form a lumen?

Intestine

digestive enzymes

MDCK cells lose their polarity in low [Ca⁺⁺]

MDCK cells regain their polarity in normal [Ca⁺⁺] and reform a lumen

MDCK cells regain their polarity in normal [Ca⁺⁺] and reform a lumen

EMK1 (also known as Par1) is a serine-threonine kinase that regulates polarity in many cells

EMK1 (also known as Par1) is a serine-threonine kinase that regulates polarity in many cells

 Is the kinase EMK1 essential for polarizing kidney cells?

- Is the kinase EMK1 essential for polarizing kidney cells?
- Is EMK1 important for lumen formation?

- Is the kinase EMK1 essential for polarizing kidney cells?
- Is EMK1 important for lumen formation?
- How do different tissues form different types of tubes?

The middle is the meat of the talk...

...but talks are delivered to audiences with limited attention spans

Audience attention curve

The middle is the meat of the talk

Enabling the audience to tune back in

After going into depth, come back to your home slide to make transitions

Enabling the audience to tune back in

After going into depth, come back to your home slide to make transitions

Enabling the audience to tune back in

Let's review "episode 1" (which we've already designed) and add a home slide

- Is the kinase EMK1 essential for polarizing kidney cells?
- Is EMK1 important for lumen formation?
- How do different tissues form different types of tubes?

EMK1 / Par1 can be knocked down in MDCK (kidney) cells using siRNA methods

RT-PCR Western

MDCK cells

Lumen formation is blocked in EMK1 knockdown cells

MDCK cells

EMK1 knockdown

gp135! -catenin ZO-1

EMK1 knockdown cells also fail to form microvilli

MDCK cells

EMK1 knockdown

EMK1 is required for cell polarization

Normal MDCK cells:

EMK1 is required for cell polarization

EMK1 knockdown cells:

Use your home slide repeatedly to build a theme over time and enable the audience to catch up

Over the course of the talk, you can progressively build a fairly complex model

EMK1 regulates microtubules and cell polarity in two steps

Increasing the level of EMK1 can alter the type of lumen formed in step 2

The structure of a good talk: start broad, get specific, and end broad

Audience attention increases as you signal the end of the talk - so avoid false endings!

Audience attention curve

End with the most specific conclusions then build back out to the "big picture"

EMK1 regulates microtubules and cell polarity in two steps

Increasing the level of EMK1 can alter the type of lumen formed in step 2

The type of lumen formed by epithelial cells varies among different tissues

Intestine

Liver

digestive enzymes

bile

EMK1 may enable cells to make different types of tubes in different organs

Intestine

Liver

digestive enzymes

· Be smart about Powerpoint

- · Be smart about Powerpoint
- Introductions should start broad then get specific

- Be smart about Powerpoint
- Introductions should start broad then get specific
- Think of your talk as consisting of episodes

- Be smart about Powerpoint
- Introductions should start broad then get specific
- Think of your talk as consisting of episodes
- Use a home slide to make transitions effectively

- Be smart about Powerpoint
- Introductions should start broad then get specific
- Think of your talk as consisting of episodes
- Use a home slide to make transitions effectively
- Conclusions should start with specifics but end broadly

Is this all you need to know to give a great talk?

Is this all you need to know to give a great talk?

CONTENT

Conveys new information
Poses an interesting question
Conveys how people in other fields think
Describes important ideas
Novel discovery

CLARITY AND ORGANIZATION

Understandable
Avoids jargon
Uses clear and simple visual aids
Well organized
Enables me to catch up if I space out
Doesn't run over time

STYLE AND DELIVERY

Keeps me awake
Varies voice
Conveys enthusiasm
Doesn't stay in one place
Friendly and approachable

EXPERTISE

Credible
Inspires trust and confidence
Answers questions clearly

No, but it's a good first step!

CONTENT

Conveys new information
Poses an interesting question
Conveys how people in other fields think
Describes important ideas
Novel discovery

CLARITY AND ORGANIZATION

Understandable
Avoids jargon
Uses clear and simple visual aids
Well organized
Enables me to catch up if I space out
Doesn't run over time

STYLE AND DELIVERY

Keeps me awake
Varies voice
Conveys enthusiasm
Doesn't stay in one place
Friendly and approachable

EXPERTISE

Credible
Inspires trust and confidence
Answers questions clearly

A great resource for additional information is:

The Craft of Scientific Presentations

by Michael Alley