	[image: image1.jpg]v
\ ﬁ LOMA LINDA UNIVERSITY
_‘*‘ MEDICAL CENTER

<
Staff Development

[image: image2.jpg]5. N

Faculty Development Showcase Week:
Responsible and Effective Use of PowerPoint

Course Description:

Otherwise sincere speakers with important things to say often insult their audience by use of unreadable or poorly-designed PowerPoint slides. This applies both to raw text as well as charts and graphs used to further illustrate a phenomenon. Many speakers over-decorate slides with distracting and irrelevant photos and graphics. But a more severe problem is rendering the material on a slide unreadable because of inappropriate use of fonts, colors (background and graphic objects), or inappropriate design of charts. Charts are often used to show metrics and quantitative information, yet the default colors and fonts in most software (e.g. MS/Excel) often are not readable from afar. Additionally, the nature of dimensions (categorical vs. linear) of charts dictate the kind of chart to be used. An imperative is that all material and graphic expression be legible, understandable, relevant, and truthful. This presentation includes a Rogue’s Gallery of really bad slides and charts from a variety of sources (academic and other media). We will discuss each one about what is wrong and how it can be improved. We will show common mistakes such as using third-party material which is unreadable (maps, organization charts, etc.).
Course Objectives:
The participant will:

- Evaluate PowerPoint presentation layout from the perspective of the students and audience, particularly with respect to legibility.

- Identify effective slide color and grey scale contrast between text and graphic elements and background.

- Reduce or eliminate use of over-animate and/or over-decorated slides.
