[image: image1.png]


Texas Heart Institute

Visual Communication Services


Tips for Creating Effective Slide Presentations

Creating slide presentations is easy using applications such as PowerPoint, but there are general rules you should follow to ensure an effective presentation. Visual Communication Services (VCS) has provided this guideline to help you design your own professional-quality slide presentations. 

General information

When presenting slides to an audience, remember that you are the lecturer, not your slides. Slides are merely a visual tool to support your presentation. To keep the attention of your audience by 

· Presenting only one thought per slide. Your audience will spend more time listening and less time reading if your slides do not overwhelm them with information.

· Letting your slides be a brief representation of what you are saying. Do not read your slides to the audience. 

Color

· Use blue—either solid or gradated shades—for backgrounds.

· Use yellow and/or white for text because both show up well against a blue background.

· Do not use predesigned templates with unnecessary graphics.

· Do not use textured backgrounds. It makes it difficult to read the text.

· Do not use red and green colors for text because colorblind members of your audience cannot differentiate between the colors red and green. Also, red and green text bleeds and is difficult to read. Limit these colors to bullets and clip art.

Text

· Use upper- and lower-case text, not all capital letters. All caps take up more room, take longer to read, and make it difficult for the audience to identify acronyms.

· Capitalize only the first letter of words that begin sentences or that are proper nouns. Do not capitalize the first letter of every word in a sentence.

Titles

· Limit titles to a maximum of seven words. Longer titles should be broken into a title and a subtitle.

· Make the font size at least 40-point.

Subtitles

· Limit subtitles to a maximum of five words.

· Make the font size at least 30-point.

Bulleted text

· Use bulleted text because bulleted items are easier to read than full sentences. Each bulleted item should have no more than ten words per line. Each slide should have a maximum of seven lines of bulleted text per slide. If you have more than seven lines of bulleted text, break the information into two or more slides.

· Make the font size at least 26-point. Do not use a font size smaller than 22-point. If you need to use 22-point font or smaller to fit your text on the slide, break the information into two slides.

Footnotes

· • Use a 12- or 14-point font size.

Clip art

· Use clip art to strengthen your point. (If your point is that smoking kills, show a skeleton holding a cigarette.) Do not add clip art if it does not enhance the meaning of your slide. 

· Do not sacrifice content for clip art. If your text is too small because a graphic takes up too much space, delete the graphic or place it by itself on another slide.

Tables

· Do not use a table if the same information can be presented as a short sentence, a piece of art, or as a graph or chart.

· Keep tables simple by including only the data you will need to discuss.

· Compare similar elements. For example, compare demographics (gender, age, race, etc.) in one table, but compare operative findings in another.

· Limit tables to four columns and seven rows. Break larger tables into multiple slides.

· Compare numbers in columns, not rows. It is easier for your audience to compare stacked numbers.

· Round numbers if necessary. Zero and 100 do not need decimal places.

· Use footnotes to eliminate distracting data from your table.

· Include a legend for acronoyms and initialisms.

Charts and Graphs

· Use the correct type of graph to illustrate your data. Line graphs show trends over time, bar graphs compare values, pie charts compare values against a whole. 

· Compare similar elements in one chart.

· Use two y-axes when elements are measured by different values. For example, if one measurement is in percentage form and the other is in centimeters, each element should have its own y-axis.

· Use symbols to distinguish between lines when creating black-and-white line charts. Avoid dashed, dotted or gray lines.

· Use two-dimensional graphs instead of three-dimensional graphs. The values in three-dimensional graphs are misleading and difficult to discern on a two-dimensional surface.
6770 Bertner Avenue, Suite C530 • Houston, Texas 77030 • Tel: 832.355.9558 • Fax: 832.355.9511
http://texasheart.org/AboutUs/Depart/vcs.cfm

