

Al&Robotics Lab

How to write a thesis presentation ... and to present it

Andrea Bonarini

Tutor: Marco Colombetti

- Why a presentation of a presentation?
- Structure of a presentation
- Slide content
- How to present

Problem:

- How to write a a set of slides for a thesis presentation
- How to present a thesis

Goals:

- Slides to support the presentation
 - Help the presenter to structure what to say
 - Help the listener to focus the attention of the presenter's words
- Obtain the two points reserved to the presentation

- Summary (1 slide can also be dropped)
- Faced problem and goals (1-2 slides)
- State of art (1 slide)
- Approach to the problem solution (2-5 slides)
- Software architecture (1 slide)
- Obtained Results (3-5 slides)
- Conclusions (1 slide)

Keep the attention of listeners on the talk

Provide a track to the speaker

So...

Title:

it should be evident and it should introduce the slide content

Textual content:

- Presented by bulleted, shematic sentences
- Only keywords, do not put in each sentence all the prepositions, and the articles, and the conjunctions, and...
- Short sentences
- Possibly organized on no more than two hierarchical levels
- No more than 4-5 sentences per slide

- To be preferred vs. text ("a picture is worth 1000 words")
- No more than one or two per slide
- Possibly include few text lines
- Consider the possibility to place the text on the side of the figure instead than on top or bottom of a central picture

 Define text font, size, and color before starting the presentation (Master view in PowerPoint) and keep them coherent in the presentation

This font is **not** this font

 Font size should not be less than 16 points, better 20.

This font is too small

 Colors should be easily readable with any possible light condition

This font is can't be read

 All this is valid also for plots (colors and line thickness) and legendas

- Introduce yourself at the beginning
- Introduce the title of the presentation
- Do not read notes: you know what you have to say
- Do not learn the presentation by heart (see above)
- Keep the presentation time within 20' for the thesis and 10' for project ("tesina")
- Do not speak too quickly
- Put emphasis on what you are saying: do not be monotonous and boring
- Talk facing the committee not the slides or nothing
- Look at possible signs of your tutor
- Be sure that the committee can see the slides
- Try to stay at the right of the screen (if you are right-handed) so that you can refer to the slide without giving the back to the committee

- Prepare compact and effective slides
- Check to be on time and to be able to say all and only the needed things
- Keep attention to the committee reactions, and react in turn

Any questions?

