

MIT OpenCourseWare
<http://ocw.mit.edu>

15.280 Communication for Managers
Fall 2008

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

Tips for Effective PowerPoint Projection

- (1) **Text:** Keep it clear and consistent
 - ✓ Use a style appropriate for your “image”
 - ✓ Don’t mix fonts; no more than two per slide
 - ✓ Keep size consistent; stay above 24 point
- (2) **Color:** Use it to emphasize content
 - ✓ Contrast improves readability
 - ✓ Avoid overly colorful or ornate background
 - ✓ Recognize that lighting affects contrast
- (3) **Transitions:** Strive for consistency and simplicity
 - ✓ Use transitions to build and focus audience attention
 - ✓ Sweeps from left to right work better
 - ✓ Avoid mixing animation effects
- (4) **Graphics:** Go for relevance, not clutter
 - ✓ Graphics emphasize and enliven your material
 - ✓ Avoid clip-art clutter
 - ✓ Effective placement and design focus the audience
 - ✓ Recurring graphics are effective (e.g., logo)
- (5) **Video:** Use for education, not entertainment
 - ✓ Video can be powerful for boosting retention, emphasizing points, and explaining difficult concepts visually
 - ✓ Video is complex to incorporate as it is slow to load and may produce unexpected technical difficulties
- (6) **Sound:** Produce harmony with the message
 - ✓ Sound can make a substantial impact
 - ✓ It should enhance, not belittle, the message
 - ✓ Sound requires good audio equipment

One final recommendation: Always have backup transparencies.