A Generic Conference Talk Outline

This conference talk outline is a starting point, not a rigid template. Most good speakers average two minutes per slide (not counting title and outline slides), and thus use about a dozen slides for a twenty minute presentation. 

· Title/author/affiliation (1 slide) +++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
· Forecast (1 slide)
Give gist of problem attacked and insight found (What is the one idea you want people to leave with? This is the "abstract" of an oral presentation.) 

· Outline (1 slide)
Give talk structure. Some speakers prefer to put this at the bottom of their title slide. (Audiences like predictability.) 

· Background 

· Motivation and Problem Statement (1-2 slides)
(Why should anyone care? Most researchers overestimate how much the audience knows about the problem they are attacking.) 

· Related Work (0-1 slides)
Cover superficially or omit; refer people to your paper. 

· Methods (1 slide)
Cover quickly in short talks; refer people to your paper. 

· Results (4-6 slides)
Present key results and key insights. This is main body of the talk. Its internal structure varies greatly as a function of the researcher's contribution. (Do not superficially cover all results; cover key result well. Do not just present numbers; interpret them to give insights. Do not put up large tables of numbers.) 

· Summary (1 slide) 

· Future Work (0-1 slides)
Optionally give problems this research opens up. 

· Backup Slides (0-3 slides)
Optionally have a few slides ready (not counted in your talk total) to answer expected questions. (Likely question areas: ideas glossed over, shortcomings of methods or results, and future work.) 

http://www.cs.wisc.edu/~markhill/conference-talk.html
