
Name ______________________ Topic __________________ Date _________

10 Tips for Creating Presentations

[image: image1.png]New Slide

 Your design can help keep your audience focused and interested. Making effective presentations takes practice, but with a few tips up your sleeve, you are ready to take on the challenge.

1. Stay on Topic
· Include only essential information

· Choose only the best three or four points

· Simplify and limit the number of words on each screen

· Try not to use more than three bullets per slide
2. Slide Layout is Important

· Make your slides easy to follow

· Put the title at the top of the slide where your audience expects to find it

· Keep important information near the top of the slide

3. Limit Punctuation and Avoid All Capital Letters

· Punctuation can needlessly clutter the slide

· Use of all caps makes statements more difficult to read and is like SHOUTING at your audience

4. Avoid Fancy Fonts

· Choose a font that is simple and easy to read (Arial, Times New Roman or Verdana)

· Avoid script type fonts – they are hard to read

· Use, at most, two different fonts – perhaps one for headings and another for content

· Keep all fonts large enough to be read easily (at least 24 pt and preferably 30 pt)

5. Use Contrasting Colors For Text and Background

· Dark text on a light background is best, but avoid white backgrounds – use beige or another light color that is easy on the eyes

· Dark backgrounds are usually more difficult to read, but if used, make text a light color

· Patterned or textured backgrounds can reduce readability of text

· Keep your color scheme consistent throughout your presentation

6. Use Slide Designs Effectively

· Choose design themes that are appropriate for the audience

· A clean, straightforward layout is best

7. Limit the Number Of Slides

· Keep the number of slides to a minimum

· Continually changing slides during the presentation can be distracting – on average, one slide per minute

8. Use Graphics, Photos, Charts and Graphs

· Combining graphics, photos, charts, graphs, and videos with text, this adds variety and keeps your audience interested in the presentation

· Avoid having text only slides
· Remember all need to help support the topic
9. Avoid Excessive Use of Slide Transitions and Animations

· While transitions and animations can heighten your audience’s interest in the presentation, too much of a good thing can distract them from your point

· The slide show is meant to be a visual aid, not the focus of the presentation.

10. Make Sure Your Presentation Runs Smoothly On Any Computer

· Google Presentation makes this possible

· Plug computer in to keep presentation from stalling

Russell, Wendy. “10 Tips for Creating Successful Business Presentations.” About.com. 9 January 2012. Web.

