My PowerPoint slides for the RSA Conference 2011

Matt Blaze
University of Pennsylvania

I'm not using PowerPoint in my presentation.

- I hate PowerPoint
 - I avoid using it whenever possible
 - It is usually a terrible way to convey information.
 - ... and they presumably invited me to speak because they think I'm **good** at conveying information
- But the conference organizers just sent me email "reminding" me that sending a PowerPoint presentation "... is a contractual requirement for speakers this year."
 - what contract is that?
 - they're not even paying me for this.
 - and even if they were, I'd never agree to such an idiotic provision.
 - what, I must wonder, is wrong with these people?
 - (above question is rhetorical and does not require an answer)
- But if you insist, here you are.

End of PowerPoint Presentation for RSA-2011

Matt Blaze
University of Pennsylvania