Contributor: P. Hirsch, The Writing Program, phirsch@northwestern.edu
Posted: 2008

Presentation Checklist, p. 2

Checklist for Effective Presentations

Whether it is short or long, formal or informal, a good presentation requires the following:

(a) useful, well organized content

(b) some kind of visual backup, such as well designed PowerPoint slides, handouts, diagrams sketched on a blackboard, or prototypes

(c) a polished presentation style

To develop skill in these areas – and to overcome the nervousness that afflicts most people when they think about presenting their work orally -- it helps to practice different kinds of oral presentations and to get friendly feedback about your presenting strengths and weaknesses.

Use the checklist below to help you practice your presentations and to get suggestions from your classmates and instructors.

Presenter:___

Area
 Notes

	Effective content

	1. Good introduction of self (smile; say “hello”)
	

	2. Concise explanation of the purpose & organization of your talk (“Tell ‘em what you’re gonna tell ‘em; then tell ‘em”)
	

	3. Useful information, reflecting good choices about how much detail to include & clear definitions and explanations (geared for non-experts)
	

	4. Good transitions from one section of your talk to the next
	

	5. A purposeful ending
	

	Effective slides or other visuals

	6. Professional (simple) but attractive layout – background should not detract from readability
	

	7. Limited amount of text on a slide; good use of graphics
	

	8. Good size: content visible at a distance
	

	9. Concise, careful use of language
	

	10. Correct grammar, punctuation, calculations
	

	Effective oral delivery

	11. Good posture & stance – face audience when speaking; don’t sway from side to side; no hands in pockets
	

	12. Professional appearance (at least business casual)
	

	13. Good eye contact – take turns looking at all parts of the room; smile
	

	14. Articulate speaking style: no notes; adequate volume (speak “to the back of the room”); avoid verbal tics (um, uh, right!, so); good intonation (speak with enthusiasm for your subject)
	

	15. Good pace and timing
	

