

The Good, the Bad, and the Ugly in PowerPoint Slide Shows

Karin A. Bast

UW-La Crosse Summer 1998

<http://www.uwlax.edu/itlc/PPT/intermed/index.htm>

What You'll See and Hear

- u Examples of good and bad design
- u Graphics
- u Sound
- u Animation
- u Transitions
- u Samples of slide layouts
- u Tips for presenting slide shows

The Good ...

- u Constant color scheme
- u 5 to 7 words per line
- u 5 to 7 bullets per page
- u No clutter
- u Skip “a”, “an”, “the” where possible

The Good ...

- u One concept per slide
- u No complete sentences
- u Highlights of the subject
- u No pages of text
- u Simple and consistent animation
- u Unobtrusive transitions

The Good ...

- u One template or background
- u Consistent use of color and fonts
- u Bold and italics used sparingly
- u Color evokes emotional response
 - Black and white causes short attention span
- u Clip art used only where appropriate

The Bad ...

- u Change of color scheme
- u Gratuitous clip art
- u Distracting transitions
- u Long sentences, lots of *text* on the slide instead of bullets. Small fonts make **readability** difficult in the back of the classroom. Overuse of **bold**, *italics*, font sizes, **colors**.

The Bad cont.

- u Cont. instead of just the same title
- u Sound that doesn't add anything
- u Too much clutter
- u I particularly dislike full sentences that wrap to the next line and could have been cut instead of running on.
- u Too many bullets
- u Running off the slide due to above
- u Putting text below slide space

The Bad cont.

- u Cont. instead of just the same title
- u Sound that doesn't add anything
- u Too much clutter
- u I particularly dislike full sentences that wrap to the next line and could have been cut instead of running on.
- u Too many bullets
- u Running off the slide due to above
- u Putting text below slide space

The Bad ...

Switching color for no reason just distracts. Sometimes you need a paragraph for a quote or definition. Put it on a slide by itself instead of crowding your slide with a number of lines. This is hard to read.

What do you think of the color and the long paragraph? How about the misspelling?

The Bad ...

- u This is my students' favorite clipart.
- u Note that sound may or may not help the audience attend to what you are saying.
- u Most included sounds are short but you can record your own.

Note style change

The Ugly ...

- u Too much of anything
- u Sickening transitions
- u Bad color schemes
- u Distracting sounds

Too much of a good thing

The Ugly ...

- u Since all three of our kids have started college, the Bast family outflow has taken a BIG upsurge!

Examples of What's Available

- u Title slide
- u Bullet
- u Combination text and graphic
- u Organization chart
- u Chart (graph)
- u Word Tables

Will Students Come If You Provide Handouts?

Student Options with Handouts Provided

Most Students Still Come
You Add Value During Class

Hand out in class

Lots of copying
Good for minimizing notetaking
Helpful in following lecture

Make available on Web

No faculty copying required
Can provide before class
Provides most student options

Provide for review

Students may want during lecture
Students still writing -
not listening

Example of a Chart

Example of a Word Table

PowerPoint 4.0 **In the labs the last three years**

PowerPoint 7.0 **Many faculty have this version -**
Office 95 **never in the labs**

PowerPoint 97 **Coming for fall 1998 in all labs**

Tips for Presenting Shows

- u Know your content
- u Have “Handout” or outline nearby
- u Try not to get ahead of your slides
- u Use a cordless mouse so you aren’t tethered
- u Keep light on in room
- u Maintain eye contact

Tips for Presenting Shows

- u Stop for discussion if appropriate
- u Use other media as well
 - overheads, handouts, blackboard
- u Provide handouts to audience
- u Vary class from day to day (not PowerPoint every time!)
- u Use Pack and Go for large shows

Tips for Presenting Shows

- u Use StyleChecker
- u Always spellcheck
- u Practice the show
- u Remember it's **YOU** not the show they should pay attention to

Always End with a Blank Slide