

How to Give a Talk

Why Listen?

- People fear public speaking
- You *will* speak
 - For class, work, job interviews, thesis defense
- Another skill to learn
 - Like designing a program
- Enjoy!

Main Messages

- Giving a talk is like ...
- Know your audience
- Start with message audience will receive
- Prepare topic tree
- Know common mistakes

Giving a Talk is Like ...

- Stuff you already know... planning, program design, writing, teaching, learning ...
- Can read books
 - “Preparing Instructional Objectives” by Mager
 - “Handbook of Technical Writing” by Brusaw
 - “The Elements of Style” by Strunk and White
 - ...
- Have some skills (e.g., can speak)
 - But you need to refine and new skills

Know Your Audience

- What do they know/believe?
 - Talk at right level
 - Use the right means
- They will be mixed
 - So deal with it!
- Interest
 - Inform
 - Persuade -- change
 - Expose a structure

Focus on Audience Receiving Messages

Messages!!!

- You *must* have messages
- They are destination
- A few, not many
 - Plan supporting sub-messages
- Do not plan outward from you, but backward from audience

Messages

- “I have too little to say”
 - Bah
 - Not so
- “I don’t have enough time”
 - So, change your messages
 - Point to other resources
- “... then I did this and then I did that...”
 - Is your chronology important?

Topic Tree

- Like program design
- Display it any way that works
- Depth depends on audience
 - Don't preach to choir
- Practice, practice, practice!
 - How long will it take?
- Prune
 - Remove deadly details, keep good examples

[major limb pruned here]

Topic Order

- State messages early
 - So not a mystery to audience
- Decide precedence *after* content
 - Many paths to success, order may not matter
 - Depth first vs. Breadth first
- Talk's order is not necessarily the order of planning the talk!

Outline

- Introduction (done)
- Messages
 - Giving a talk is like ... (done)
 - Know your audience (done)
 - Messages audience will receive (done)
 - Prepare topic tree (done)
 - Know common mistakes (next)
- Summary

Avoiding Mistakes (Outline)

(proff read)

- Timing
- Tension
- Tedium
- Techniques

Common Mistake - Timing

- Prune during timed practice
 - “Cram” implies you aren’t focusing on audience
- Be aware of time
- Beware too much intro!
- Plan for disaster
 - “eek” doesn’t impress
- If behind, *don’t* talk faster
 - Audience cannot listen faster

Common Mistake - Timing

- Set pace for audience not you
- First few minutes
 - Why should they listen?
 - Why should they believe you?
- Finish
 - Impress main messages
 - Don’t gasp or get tossed off stage

Common Mistake - Tension

- Audience is on your side
 - They want you to succeed
 - Look at them during talk
- Butterflies are normal and good
- Plan, prune and practice so you can relax
- Messages
 - Focus on audience not you

Common Mistake - Tedium

- Are you enjoying it?
- Are you interested in them?
- Occasional witticism is good
 - A cartoon ...
- Monotone!!!
- Interact with them
- Messages are key!

Techniques

- Speed bumps
- Don't kill interest with detail
 - Judging detail "level" is hard part
- No preemptive apology
- Talk tool - Powerpoint

Slides

- Informs audience and focuses you
- *Use slides*
 - Support messages, say why there
- Not "busy"
 - Size
- Don't write what you will say
- Transitions
 - Physical movement of slides
 - Know what you will say

Slides

- | | |
|--|--|
| <ul style="list-style-type: none">• Good<ul style="list-style-type: none">– terse– phrases– bullets– highlight key points– graphs– pictures | <ul style="list-style-type: none">• Bad<ul style="list-style-type: none">– verbose– compound sentences– paragraphs– unlabelled graphs– tables of numbers |
|--|--|
- Revise, revise, revise!

Slides

- Complex figures are ok
 - Spend time
 - Describe axes, then trendlines, then results
 - Point to spots
- Tell them what to get from the figure!

Summary

- Messages
- Audience
- Backwards
- Topic Tree
- Plan, prune, practice
- Enjoy

How to Give a Talk