Advice for Giving Good Presentations
This collection is from the faculty in the Department of Management & Accountancy

Preparation:

· Prepare backups and a backup plan if your technology fails.

· Load your PowerPoint file (and other files you need) ahead of time (so the audience doesn't have to watch you load files and do other preparations).

· Test the technology ahead of time (way ahead of time - so that you have enough time to change things if it doesn't work).

· Dress in a way that allows people to take you seriously.
· Empty your pockets before presenting (no change rattling).

· Practice your timing. If you end early, no one complains. Ending late can cause your audience to tune out.

· When trying to determine how much material you can talk about in a limited time period, draw distinctions between what the audience must know, should know, and could know.

· Know your audience! Speak at a level they will understand.

· Consider creative ways to present the material.

· Don't eat right before your presentation (so you don't, ah, burp).

· When planning a team presentation:

· Make sure you establish ahead of time who is doing what part.

· Check that all parts of the presentation are tied together.

· Know your PAL:

· P: purpose (to inform? .. to persuade? .. to entertain?)

· A: audience (their demographics, attitudes, hot buttons, etc.)

· L: logistics (time allotment, room arrangements, etc.)

· Think ahead about all the questions that might be asked.

· Practice! Practice! Practice!

During the presentation:

· Use a posture that exhibits confidence.

· Maintain appropriate eye contact with your audience.

· In the beginning of your presentation, briefly introduce your topic and provide a brief overview of what you will say. At the end, give a brief summary of your main points.

· Tell the audience how you want to handle questions.

· Have your first line memorized cold so you may begin smoothly.

· If you are nervous:

· Channel the adrenaline into enthusiasm.

· You can control the physical symptoms by breathing from the diaphragm.

· Pace the presentation. Don't make it so slow that you bore people or too fast that people cannot understand you.

· Be enthusiastic (at an appropriate level). Enthusiasm is contagious, but if you look bored, your audience will be too.

· Tell the audience how long you'll speak.

· Don't cram too much information in a short period of time.

· Use short pauses to avoid umms and ahhs.

· Always be aware of the time. Keep a watch near you. Practice your presentation ahead of time so that you are certain it stays in the time frame.

· End strongly...Don't sigh and say "that's about it."

· When answering questions:

· Treat all questions and questioners with respect.

· Paraphrase the question before answering it.

· Look at the whole audience when answering because others probably had the same question.

· If you have handouts, consider distributing them at the end (otherwise, attendees will read your handout rather than listen to you).
Slides:

· Your slides should include the following:

· cover slide with title of presentation and presenter(s) names

· outline of your presentation

· references (at end)

· Don't simply read slides to the audience.
· Animate your slides so that points come in one at a time when you go through lists. Don't use anything flashy-- it is distracting for the audience. “Dissolve in” is the most recommended.

· Use no more than 5 bullets per page (fewer the better).

· Use no more than 2 lines of text per bullet (again, the less the better).
· Slide orientation:
· “Landscape” with audiences larger than 30
· “Portrait” with audiences less than 30

· Choose a font that's large enough to read easily.

· Choose background colors that are easily readable.
· The Human Factors and Ergonomics Society makes the following recommendations for proper color and contrast:

· Remove glare by using dark backgrounds with light letters

· Use natural colors dark blue, dark green or purple that are pleasing to the eye (The most pleasing is dark blue white letters; next is dark green with either white or yellow letters; dark purple with white letters also is good; black background with white letters produces glare.)

Other:

· Consider the following: Does your presentation have credibility? Would the audience be willing to pay you for your expertise?
