

Pecha Kucha

Video Presentation Information & Guidelines

USG Teaching And Learning Conference: Best Practices For Promoting Engaged Student Learning

How to Set Up Pecha Kucha Video Presentations

A traditional face-to-face Pecha Kucha presentation lasts 6 minutes and 40 seconds and uses 20 images that advance every 20 seconds as the presenter talks. In keeping with the traditional Pecha Kucha format, we ask that you try to give your talk in this timeframe. However, with the video format, you may need additional time to navigate the recording of the video. For this reason, the video Pecha Kucha format may last up to 7 minutes.

To create a Pecha Kucha video format, the presenter records their talk while the images/slides advance to illustrate the points she/he is making. There are various software platforms that can be used to create a Pecha Kucha presentation in video format. The examples below were created using Kaltura Capture and OBS Studio. Please feel free to use the software that is supported on your campus or one that you prefer to use to create your Pecha Kucha video presentation.

Pecha Kucha Video Presentation Example

To learn more about how to set up a Pecha Kucha slide show check out the video tutorial, [Creating a Pecha Kucha Presentation Using PowerPoint](#). This short video will guide you through setting up your presentation, including how to use the auto advance feature in PowerPoint.

Examples of great Pecha Kucha presentations can be found at: <http://www.pechakucha.org>

Important Information for Preparing Your Video Pecha Kucha Presentation

- **Timing.** The video format should not exceed 7 minutes in length.
- **Use Images.** You will need 20 images/slides, including your title image, to support and illustrate your talk.
- **Title of Your Talk.** Be sure to include your name, your institution, and the title of your presentation, on the first image/slide of your talk.
- **Limit Text.** Limit or avoid text on the image/slide.
- **Avoid Bulleted Lists.** Bulleted lists do not work well for this presentation format.
- **Format for the Video.** The video should be saved in .mp4 format.

Practice

As you can see, timing is very important. Because the images automatically advance after 20 seconds you will need to practice your timing for the presentation.