

PowerPoint Tips for the Classroom

Jenny Herbert Creek
Haas School of Business
Teaching Excellence Series
July 26, 2012

PowerPoint: friend or foe?

“Microsoft Office PowerPoint 2007 enables users to quickly create high-impact, **dynamic presentations.**”

-www.microsoft.com
PowerPoint features overview

“PowerPoint presentations too often resemble the school play: very **loud**, very **slow**, and very **simple.**”

- Edward Tufte
The Cognitive Style of PowerPoint

Two presentation design models

Two presentation design models

Ballroom

Conference room

Source: Jeffrey Pfeffer, *Advanced Presentations by Design*

Two presentation design models

	Ballroom style	Conference room style
Purpose	Inform, impress or entertain a large audience	Engage, persuade or drive action in a small audience
Look	Colorful, vibrant, attention-grabbing, noisy	Black and white, lots of detail
Information flow	One-way (presenter to audience)	Two-way (interactive)
Delivery	Projected	Projected/Printed handout
Physical location	Hotel ballroom	Office or conference room

Source: Jeffrey Pfeffer, *Advanced Presentations by Design*, pg. 93

Ballroom presentations - resources

Conference room presentations- resources

"Plan in analog"

Design elements

Design elements

Barbara Minto's Pyramid Principle

Barbara Minto's Pyramid Principle

Use active and engaging titles

Design elements

PowerPoint templates often distract

When in doubt, use simple schemes

Text can be visual

What makes Twitter unique?
Short messages – 140 characters

This unusually helpful sentence, including all of the spaces and all of the punctuation, is precisely one hundred and forty characters long.

This example of a Twitter is more effective than a verbal description

Slides that pass the “squint test”

Source: Jeffrey Pfeffer, Advanced Presentations by Design

Charts categorize qualitative data...

...and organize quantitative data

Raw data emphasizes nothing

Site	Feb 08 Visitors	Feb 09 Visitors	% Growth
Facebook	20,043,000	65,704,000	228%
Multiply	821,000	2,394,000	192%
Twitter.com	475,000	7,038,000	1382%
Wikia	1,381,000	3,758,000	172%
Zimbio	809,000	2,752,000	240%

Source: Nielsen NetView2009, U.S., Home and Work http://blog.nielsen.com/nielsenwire/online_mobile/tweeters-tweet-smell-of-success/

- ### Tools for using images in PowerPoint
- Image sources**

 - Google images (use Advanced search to find content licensed for reuse)
 - Shutterstock
 - Flickr

Screen capture software

 - Snagit
 - "Print Screen" using your operating system

- ### Audio & video in PowerPoint
- Option #1: Embed in PowerPoint
Problem: Large file size; doesn't transfer to another computer
- Option #2: Use a hyperlink to an outside website/source
Problem: Transition is not seamless; dependent upon internet connection
- Option #3: Use a different program on your computer (iTunes, etc.)
Problem: Have to leave PPT presentation

Don't forget

- Clicker
- Laptop
- Power adaptor for your laptop
- Monitor adaptor (Mac users)
- Backup materials

Prepare backups

If slides are critical, bring hard copies for the students

Always bring printed copies of your notes for yourself

You are the focus

