GUIDELINES for PRESENTERS

1 PREPARING THE CONTENT

1.1 Draft an audience profile: Who are they? What is their primary question/interest? How much do they already know? Is it a homogenous group?

1.2 Structure your message: Introduction that arouses interest linked to 3 main points. Summarise in a memorable conclusion. Consider a catchy title. Spend time preparing and rehearsing. One hour for every minute at the podium.
1.3 Prepare visuals: Handouts are always appreciated by an audience and allow them to focus fully on what you are saying. Visual presentation should be integrated with and supportive of what you are saying.

· Keep slides simple and readable.

· Use a legible sans serif font (Arial/Tahoma).

· Check grammar and use UK spelling as norm.

· Give the audience a few seconds to absorb them before continuing.

· Use a pointer to highlight the concept being discussed. Encircle or underline.
1.4 Check out the venue beforehand and make sure everything is working and correctly positioned. Back up all your material.
1.5 Have a brief typed CV available for the chairperson who introduces you. Also business cards.
2
PRESENTING THE CONTENT

· Grooming is essential. A smile too!

· Breathe properly and try relaxation techniques to control nervousness!

· Position yourself so that you do not block anyone's view.

· Use the microphone.

· Eye contact is critical. Don't read off your notes.

· Talk to your audience – not to the screen.

· Allow your enthusiasm to show! It also helps to get rid of nervousness.

· Slow down. Information needs to be processed. Even more so, when listening
to a variety of accents.

· Use pauses (silence) for effect but also as "think time".

· Keep to the time limit. This includes the time used for questions.

· Remember the ABC of delivery.
3
DESIGNING ELECTRONIC SLIDE PRESENTATIONS

3.1
Purpose of visuals

· Used to increase audience interest, anticipation and recall.

· Can act as your outline. For a face-to-face presentation, one can usually talk through 12-15 slides per 30 minutes. This is obviously dependent on your topic/context.

· YOU remain the pivotal factor of the presentation. Slide show supports what you say and serves as visual enhancer.

· Must be

· Legible,

· Clear, not confusing.
3.2
Basic design principles

3.2.1 Colour

· Light text on dark background for PowerPoint. Dark text on light background for transparencies.

· Limit visuals to two/three colours per slide. Too many colours confuse/detract.

· White space: sufficient empty space which surrounds text/graphics improvers readability of text.
· Green/blue background best. Avoid “hot” colours.
· Restrict use of red to numbers showing a deficit.

· Never use red & green together (no contrast, vibrate, colour-blindness of viewer).
· Colours carry emotional connotations and elicit such responses e.g. red/orange heighten emotions; also culture bound.

3.2.2
Design consistency

Allows audience to focus on message being delivered rather than sorting out the screen junk.

· Layout: most effective in landscape format. (horizontal, 3x4 ratio).
· Background: changes to colour/design could be used to indicate a change in topic.
· Size: See 3.2.3.
· Visuals: position of logos/artwork.
· Transitions/Movement/animation.
3.2.3 Font size and text layout

· Font: Choose a non-serif font. Must be easily read e.g. Arial/Roman Tahoma/Comic sans/Helvetica. Minimum of 28 point in a standard font. Best: 36-48 point Headings can go up to 60 point and may be shadowed and/bold.
· A rough guide for appropriate letter sizing is an increase of 5mm for every 5 meters away from the screen. This means that if your last row is positioned 20 meters away from the screen, your lettering needs to be 15 mm big.

· Use capitals for titles and lower case (small letters) for text. Limit to two styles.
· Layout: 6x6 rule: no more than six words across and six sentences down. Preferably no more than 25 words on entire slide.

· Cursor/pointer: maximum size, different colour to font/background.
· Align flush left.
· Indent sub-points.
· Use bulleted key words only; omit all unnecessary detail also punctuation.
· Use one idea per slide.
· Check grammar. Use UK spelling as norm

3.2.4
Animations/transitions

· Avoid too much/continuous movement.
· Make movement slower rather than fast.
· Must add value; not just be a gimmick.
· Sounds can be irritating; limit use.

3.2.5
Graphic images (diagrams/charts/pictures)

· Although you should try to represent as much data visually as possible, use sparingly.

· Use to reinforce ideas.

· Must visuals/text dominate?

· Large enough to read with ease.
· Use geometric shapes to direct eye to important aspects of slide.
· Beware that some graphic symbols may be culture bound/insensitive.

SOURCES CONSULTED

Carysforth, C (2000) Communication for Work. Sandown: Heinemann

Cyrs, T.E (1997) Teaching at a Distance with the Merging Technologies – An Instructional Systems Approach. Centre for Educational Development, New Mexico State University, USA.

Jay R. and Jay, A (2004) 3rd edition Effective Presentation - How to create and deliver a winning presentation Edinburgh: Pearson Education Ltd

Minninger,J and B. Goutler (1991) The Perfect Presentation. New York: Bantam Doubleday Bell Publishing Group . Inc

Munter, M and Paradi, D (2007) Guide to PowerPoint New Jersey: Pearson Prentice Hall

A simple Google search will spawn several useful sites on designing electronic (PowerPoint) presentations.
PAGE
3
Compiled by Rinelle Evans (PhD) School for Teacher Training Faculty of Education University of Pretoria

Updated October 2012

