TEACHING RESOURCES PAGE 1 OF 2

THE FIVE GOLDEN RULES OF POWERPOINT PRESENTATIONS

MODULE 2: WHAT CAUSES CLIMATE CHANGE?

Each slide should have no more than 5 lines; each line should have no more than 5 words.

- Why? People cannot listen and read at the same time. Don't put them in a situation where they have to choose between listening to you and reading the screen.
- **How?** Use phrases, not whole sentences. Make your phrases your prompts just enough to remind you of the point. Save the detail for your voice.

2. Etonts

Use font size 24+ for titles and 20+ for body, and no more than two fonts per slide.

- Why? People need to read it quickly. More than two fonts look untidy and make the area of emphasis unclear.
- How? Set up a template for each slide before you begin.

A picture is worth a thousand words.

- Why? Pictures reduce explanation time by 40% and increase the ability to remember points by up to 50%. They are more likely to evoke an emotional response and lead to behaviour change.
- **How?** Use photos, cartoons, graphs, pie charts and diagrams where possible. Search royalty-free internet sites such as www.fotosearch.com and www.funnybanners.com.

Use body language to show people where to look.

- Why? As with using pictures, gesturing engages your audience and saves time.
- How?

Your body language:		The audience understands:
Presenter moving around	\rightarrow	Look at presenter!
Presenter looks at screen	\rightarrow	Look at screen!
Presenter gestures at screen	\rightarrow	Keep looking at screen!
Presenter moves around again	\rightarrow	Look at presenter!

Keep your presentations under 15 minutes.

- Why? The average attention span of an adult is 17 minutes.
- **How?** Give your audience a break after 15 minutes this could be a short pair work exercise, a round of questions, an audience-led review of what you have covered so far, or simply ask them to change seats! Using two presenters is a good idea as people's concentration increases every time they change their focus to a new speaker

