We will be doing a run through of the presentation. Please be ready to present when you come to class.

Give us context, what you did, what happened along the way, and how it worked out - the same as you are writing in the paper plus props and pictures.

As we saw in the last PSDS presentations:

- -Talk to the audience. Slides are supplementary material (pictures, videos, demonstrations...). Any text you must use must be big enough to read and very concise.
- -Know what you are saying and why you are saying it. State your main point up front and keep audience attention by staying focused on that point. Give enough background for context and let people ask questions about the details they are interested in.
- -Only say/present something if you think it is important. That's what the audience wants to know.

At the presentation the audience will be given evaluation sheets to use to critique each group. The results will be given to the presenters and instructors so they can learn from the experience.

The order (10-15 minutes per class):

- 1. Promoting the Arts through Design
- 2. Design for Demining
- 3. Internet Technology
- 4. Electronics Musical Instruments
- 5. Welding
- 6. Water Jet Technology
- 7. Sports Product Development

MIT OpenCourseWare http://ocw.mit.edu

EC.S02 Water Jet Technologies Spring 2005

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