[image: image1.png]THE UNIVERSITY OF ARIZONA HEALTH SCIENCES

Diversity & Inclusion

®


Effective Presentations
Very few people are excellent speakers, the rest of us have to work hard to become ‘good’ or ‘very good’. The key is preparation and practice.

Appearance
· Clean, professional clothing – no jeans, flip-flops, low-cut shirts, etc. Think of it as an interview, you want to present an image of a professional, intelligent speaker – this will not only sway the audience, but will make you feel more confident and competent.

· Stand to present, shoulders back, keep eye contact with audience

· Can help to move around, use your hands, get involved in the topic

· Take a deep breath and concentrate on speaking slowly.

Content
· Academic presentation, not a social group or business presentation – very different!

· Opening: create interest and grab attention without being unprofessional or too technical
· Keep on task, don’t go off on a tangent that has little to do with topic

· Practice before due date, time yourself, use a mirror or a friend as an audience

· Follow instructor guidelines closely to keep your slides and presentation on track 

· Use cue cards or memorize, don’t read from page or slides

· Transitions are important – link one section to another and introduce co-speaker

Media

· Use MS Powerpoint as outline/guide, do not put too much text on the slides

· Use only appropriate graphics, keep in mind this is a professional presentation

· Take care in selecting colors and fonts to make sure the audience can easily read the text

· Fonts should be between 18-48, system fonts

· Dark backgrounds/light font is easiest to view

· Avoid punctuation
· Use bullets and meticulous formatting 

· Handouts can be useful tools if given out after the presentation as a reminder of materials
