

PowerPoint FAQs

Directions: Read each question and then select the answer that you think is right.

1. Which kind of font is best?
 - A) Serif font (Times New Roman, Palatino)?
 - B) Sans-serif (Lucida Sans, Calibri?)
2. Which cases are best?
 - A) ALL UPPERCASE
 - B) Mixture of upper and lowercase
3. Which kind of design is best?
 - A) White or yellow letters on a blue background.
 - B) Dark letters on a white or light-colored background.
 - C) It depends on how bright the room is!
At Kogod, room are usually bright, so choose dark letters on a white or light-colored background.
5. What kind of lighting is best?
 - A) Dark room so slides project cleanly
 - B) Bright room so audience can see speakers' faces
 - C) Bright room with a great projector
6. What is the most dramatic way to emphasize a major point?
 - A) With a text-heavy slide that supports your reasoning
 - B) With a blank slide—Hit “w” for white or “b” for black, *or* include a blank slide in the same color scheme in your presentation
7. Should you start your recommendations with nouns or verbs?
 - A) With nouns
 - New marketing plan
 - Financial options
 - B) With verbs
 - Implement a new marketing plan
 - Explore all financial options
8. How many words per line and how many lines per screen?
 - A) 7 x 7 rule: No more than seven words per line and no more than seven lines
 - B) As few as you can get away with
9. How much of the slide should you fill?
 - A) All of it.
 - B) Avoid using the bottom third because you might block it with your body & audience further back may not be able to see it.
10. Should text be centered or flush left?
 - A: Centered, which creates a formal look.
 - B: Flush left to improve readability
11. Use some color in the text of your slides?
 - A) No, everything should be black and white.
 - B) Yes, careful use of color improves readability.

Answers: The last answer is the correct answer!

12. Should you “build” the text on your slides using animation?

- A) Yes, and use lots of wacky effects such as checkerboards, swoops, & spins
- B) Yes, because it helps direct audience attention, **but use only “appear” under custom animation**—keep it simple.

13. Where should teammates stand and where should they be looking when NOT speaking?

- A) Looking out the window, checking their notes or sneaking peak at their Blackberries.
- B) Gazing at speaker with rapt attention.

PowerPoint Checklist:

- Sans-serif font using upper and lower case text
- Slide background matches room lighting
- Recommendations start with imperative verbs
- Bottom 1/3 of slide kept empty
- Flush left text
- Q and A slide has hyperlinks
- Have back-up plan in case something goes wrong technologically

14. Should you have an agenda slide?

- A) Yes, having one can help you stay organized
- B) Optional. For a short presentation such as case comp (10 minutes), if you have crystal-clear organization you may not need one.

15. How should you prepare for inevitable technological disaster?

- A) Arrive as early as possible to check equipment.
- B) Be ready to go without a screen. Prepare back-ups paper copies or transparencies.

16. What’s the best way to handle the Q & A slide?

- A) Use hyperlinks. See handout on how to create hyperlinks.

Answers: The last answer is the correct answer!