

Delivering Your Message with PowerPoint

**Highly Effective Communications for Government &
Corporate Managers**

Five-step Process – Hints – Tips – Checklists

Written by Dave Paradi

Published by

Government Training Inc.™

ISBN: 978-1-937246-73-0

Contents

The Game Plan.....	1
Step 1. Creating a Structure and Sequence for Your Presentation	3
A Filter to use for all Aspects of Your Presentation.....	3
Clearly Define the Goal of Your Presentation	5
Why Every Presentation is Persuasive.....	5
Analyze Your Audience	6
Map Out Your Presentation.....	8
Evaluate Supporting Information	9
Present Your Conclusion First.....	10
Plan Your Opening	10
Plan and Practice Multi-presenter Introductions	11
The Best Way to End Your Presentation	12
Plan Your Follow-up	13
Presentation Planning Form.....	14
Presentation Samples	16
Presentation Example #1 : Training/Education Presentation.....	16
Presentation Example #2: Status Update/Program Review/Briefing Presentation.....	18
Presentation Example #3: Recommending a course of action based on analysis	22
Step 2. Planning Each Slide	27
Presentation Design	27
Understand the Emotions that Different Colors Produce in Your Audience	27
Choose Colors that Have Enough Contrast.....	28
Choose Fonts that are big Enough for the Room and Screen Size	29
Choose a Sans-serif Font.....	30
Individual Slide Planning	31
Write a Headline that Summarizes the Point.....	31
Use the Words to Suggest the Visual	32
Use Collections of Visuals to get Ideas	33
Sketch the Visual	35
Identify Sources of Data or Information	35
Form for Slide Planning	36
Reviewing Your Slides.....	37
How Many Slides Should You Have?	37
Step 3. Best Practices for Different Visuals	41
Text Slides.....	41
Quotations	41
Bullet Points	43
Tables	44
Graphs.....	45
Process or Flow Diagrams.....	48
Relationship Diagrams.....	50
Comparison Diagrams	53

Time-based Diagrams	55
Multimedia	57
Geographic Information.....	63
From Other Sources.....	64
How to Create a Consistent Look When Many Sources are Contributing Slides to a Presentation	69
Step 4. Planning the Delivery of the Slide	71
Adding Callouts to Make the Point of the Visual Clear.....	71
Building Information to Keep Audience Focus.....	74
Consider Using a Non-linear Approach to Your Presentation.....	77
Step 5. Best Practices for Delivering the Slides	79
Avoid Annoying Your Audience: Don't Read Your Slides	79
You Need to Practice and Rehearse	81
What to Test in Advance	81
Checklist Before Leaving the Office for a Presentation.....	82
Adjusting the Length of Your Presentation	83
Setting up for Your Presentation	84
Face the Audience, not the Screen When Presenting.....	86
Jumping to any Slide During Your Presentation.....	86
Drawing on the Slide in PowerPoint.....	87
When to Turn off the Slides.....	88
Best Practices for Delivering Web-based Presentations	89
Prepare for Problems, So You Respond not React	92
Posting Your Presentation to the Internet	93
A Final Word	95

The Game Plan

I have divided this book into five sections, based on the steps you should follow in creating an effective PowerPoint presentation. The five sections are:

Creating a Structure and Sequence for Your Presentation

Before you start creating slides, you need to create a compelling message. By starting with the structure and sequence of your presentation, you will make it easier for the audience to understand your message and act on it.

Planning Each Slide

Before you plan the details of each individual slide, you should make some key decisions about the colors, font and font size you will use on your slides so that they will be easy to read. With your presentation structure in hand, you can determine what visual will work best for each point you want to make. By planning the slides on paper first and reviewing them with others, you will cut down on the amount of editing you will have to do later.

Best Practices for Different Visuals

Now that you know what slides you will use in your presentation, you need to create them using best practices so that they are clear and easy for your audience to understand.

Planning the Delivery of the Slide

Part of creating an effective slide is planning for how it will be delivered. You want to hold the audience's attention while you use the slide to make your point. Planning up front allows you to deliver the slide with impact.

Best Practices for Delivering the Slides

Tip

Improving your PowerPoint presentations is possible if you are willing to invest some time in planning and preparing your slides in the context of the message you are delivering.

After all of your preparation, it is time to deliver the presentation. By following the practices that professional presenters use, you will deliver a compelling message that will inspire audiences to action.

There are no easy shortcuts, so let's start with the first step in creating your compelling presentation.