

Grammar There were 60 odd samples. vs There were 60-odd samples. "ie" is an abbreviation for the Latin "id est", which means "that is". Ar "eg" is an abbreviation for the Latin "exempli gratia", which means "for Kr example". "The deadline for this project is in two days - **ie**, on Friday." – the deadline 🛴 is on a **specific** day (Friday). "Please bring something to share to the seminar - eg, some of your famous nachos." - "... for example, some of your world-famous nachos." If ie had been used here, it would have meant that you have been asked specifically to bring some nachos. Is that what was intended? Th Pa Np Pu Am Cm Bk Cf Es Fm Md No UNF UNIVERSITY of NORTH FLORIDA

Common Redundancies

(absolutely) necessary (actual) facts (advance) preview assemble (together) (basic) fundamentals blend (together) brief (in duration) (brief) moment (brief) summary cancel (out) circulate (around) (close) proximity collaborate (together) combine (together) (completely) eliminate (component) parts connect (together) connect (up)

could (possibly) (current) trend descend (down) drop (down) earlier (in time) eliminate (altogether) (empty) space equal (to one another) eradicate (completely) estimated at (about) (exact) same (exposed) opening (face) mask 5 few (in number) (final) conclusion follow (after) (frozen) ice full (to capacity)

fuse (together) green [or blue or He whatever] (in color) grow (in size) Ne hoist (up) (hollow) tube Ar (illustrated) drawing ntegrate (together) integrate (with each other) (ir)regardless Xe join (together) (joint) collaboration Rn made (out) of merge (together) might (possibly) mix (together) (new) beginning none (at all)

Es Fm Md No

Common Redundancies

(now) pending off (of) open (up) (originally) created output (out of) outside (of) (past) history penetrate (into) period (of time) postpone (until later) previously listed (above) proceed (ahead) (proposed) plan pursue (after) recur (again) refer (back) repeat (again) round (in shape)

same (exact) scrutinize (in detail) separated (apart from each other) shiny (in appearance) slow (speed) small (size) (small) speck soft (in texture) spell out (in detail) spliced (together) start (off) or (out) (still) persists (still) remains (sum) total surrounded (on all sides) tall (in height)

time (period)
(true) facts
(two equal) halves
(unexpected) surprise
(unintentional) mistake
vacillate (back and forth)
visible (to the eye)
warn (in advance)
whether (or not)
write (down)

...and many others

Fm Md

ten (in number)

PowerPoint Presentation Creation

He

Ne

Ar

Kr

Xe

Rn

Slide Master

Slides for the seminar need to be consistent both in text and color. An easy way to set up your slides so that they will all look the same is by using the Slide Master.

Color

Na

K

Cs

Fr

The judicious use of color can make makes slides more interesting and can help illustrate a point (such as color-coding certain molecules or parts of molecules throughout the talk). However, there are some colors that are difficult to read. Yellow my not be the best choice on a white

Importing objects

For a chemistry seminar, it may be necessary to import objects into the presentation, namely images. Don't insert as link to an internet image (hotlink). It may change!

Animation

Animation, used sparingly, can add to a seminar. Use it to show certain structures or concepts, but use sparingly.

Powerpoint presentations look better on a LCD screen compared to a LCD projector.

PowerPoint Presentation Guidelines 1.Speak to your audience before launching your visuals. He 2.Keep eye contact primarily with your audience, not with your visual aids. Li Ne 3.Avoid reading your slides or overheads to your audience. 4.Keep text to a minimum; let images and graphics illustrate and Na Ar dramatize your points. 5.Use a font style that is simple and large enough (generally sans serif К Kr styles at least 18-24 points) to be read at a distance. *No strange fonts* **6.Minimize** the number of points per slide. Rb Χe 7.Ensure consistency of syntax on each slide (e.g., if the first bullet point starts with a verb, all subsequent bullet points should start with a Cs verb-it's easier to comprehend and more powerful). 8.Take time to introduce - and pause to allow the audience time to absorb - any - complex information (e.g., from a graph or chart). 9.Put your slide titles to work: help deliver the message, not merely give a name to the slide. 10.Blank the Screen to focus attention and re-claim the spotlight. (press b key to blank screen)

UNF UNIVERSITY of NORTH FLORIDA