Preparing a Presentation for Your Dissertation Defense: Guidelines

Build the Presentation:

- Use the presentation from your proposal defense as a start
- Edit down your proposal presentation
- ► Summarize Chapters 1-3
- ► Focus on Chapters 4-5

Check ... and double check:

- ▶ Timing: The presentation should be no longer than 30 minutes
- ▶ Practice multiple times
- Practice, practice

Format:

- DO!
 - Select a conservative slide layout that appears professional
 - Use an easy to read font
 - Use figures and tables
- DO NOT!
 - Do not add slide transitions, animation or sounds that are distracting
 - Do not crowd slides with excessive text

Oral Presentation:

- Create notes in your presentation of the points you want to cover in your oral presentation of each slide.
- Except for things like the research questions, **do not just read** the slides.
- Your oral presentation should explain or expand on what is on the slides.

Title page:

▶ Start with a title page that uses the title of the dissertation

Researcher's Background:

What qualifies you to do this research?

- Credentials
- ▶ Experience Etc. BE VERY BRIEF!

Topic Background:

- ▶ Why this topic?
- History
- ▶ Is there a gap in the research this research addresses?

You can use more than one slide to address each of the categories.

Problem statement:

Your problem statement should clearly and explicitly state the reasons you are doing your study.

The purpose of this study is to......

Importance of the research:

- ▶ How might your research impact the field of study?
- ▶ How could it impact your work as a professional?
- ▶ What else is significant?

Theoretical Foundation:

- ▶ Include a slide on the philosophical orientation of your dissertation
- ▶ For example: critical theory or social constructivism
- Briefly explain why the philosophy relates to your research.

Conceptual Framework:

- Start by introducing the major categories of literature used in your proposal.
- Give enough information to make it clear that you have a deep understanding of the literature, but this is only an overview.
- Properly cite authors and years.

Research questions:

Number questions for easy reference during discussions with the committee members.

Methodology:

- Define which major category of research you used for your dissertation.
- ▶ Why is that appropriate to your research questions?
- Cite methodology literature in support of your choice of methodology.

Specifics on methodology:

- ▶ Participants—number, how selected, IRB considerations, demographics
- Reliability and validity
- Methods of data collection
- Data analysis
- Limitations

You may need multiple slides for these categories

Findings:

• Use the organizational structure from your Chapter 4.

- ▶ Present enough detail to be convincing, but not so much that you get "lost in the weeds!"
- Use tables from your dissertation.
- Call attention to significant findings.
- Address how the findings relate to the research questions.

You will need multiple slides for this section.

Conclusions:

- ▶ What did you learn?
- ► How are the findings related to the conceptual framework from the literature?
- Discuss strengths, weaknesses, and limitations of your work.

Implications:

- ▶ For future scholarship/research
- ► For practitioners
- Other?

Recommendations:

- ▶ For changes in theoretical constructs
- ▶ For public policy
- ▶ For changes in educational practice

References:

- List only those cited in the presentation.
- One slide should be enough
 - (Everything else is already included in your dissertation!)

Thank you:

▶ Thank the members of the committee.