

General Presentation Tips:

- Put a title at the top of each slide that states the slide's main point
- Use large, easy-to-read font (e.g., Arial) throughout
- Font size: 18 point minimum, 24 point recommended, 36 point or larger for title
- Fixed-width font (e.g., Courier New) is recommended for DNA or protein sequences, especially alignments
- Don't use too much text. Bullet points are generally better than full sentences or paragraphs. Avoid reading the slide to the audience.
- Use primary colors when possible, especially red and blue. Red/green heatmaps are not readable to those who are color blind. Use blue/yellow instead.
- Don't forget to put your name in the bottom right hand corner.
- Speak loudly and clearly. Face forward as much as possible. Try not to rush.
- Practice what you will say about each slide so that you present the essential points as clearly and efficiently as possible.
- Practice your presentation with a timer to make sure that you are at or under three minutes. Adjust the slides or what you say about them if needed.

MIT OpenCourseWare
<http://ocw.mit.edu>

7.91J / 20.490J / 20.390J / 7.36J / 6.802J / 6.874J / HST.506J Foundations of Computational
and Systems Biology
Spring 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.