


10 RULES for PRESENTATIONS

by Matthew Homann
the [non]billable hour

10 RULES for PRESENTATIONS


The greatest gift you can give your audience is a passion for your material. If you don't care for it, they won't care for you.

10 RULES for PRESENTATIONS

2

Your audience's attention is a lot like your virginity. You only get to lose it once.

10 RULES for PRESENTATIONS

3

PowerPoint is always optional. A bad speech doesn't improve when accompanied by slides in a dark room.

10 RULES for PRESENTATIONS

4

If PowerPoint makes it easy to do, you probably shouldn't do it. Avoid bullet points, clip art and cheesy animated transitions at all cost.

10 RULES for PRESENTATIONS

5

The number of words on a slide is inversely proportional to the attention your audience will pay to them.

10 RULES for PRESENTATIONS

6

Your slides are not your script. The purpose of PowerPoint is to help others understand your material, not to help you remember it.

10 RULES for PRESENTATIONS

7

Never read your slides. When you do, it suggests to your audience you think they're incapable of doing so themselves.

10 RULES for PRESENTATIONS

8


The average person remembers just three things from your presentation. Great speakers make certain everyone remembers the same three things.

10 RULES for PRESENTATIONS


Unless your presentation tells a story, the audience won't care about the ending. They'll just pray for it.

10 RULES for PRESENTATIONS


Never underestimate the impact a great presentation can have on your audience or your career. Being well prepared serves both of them well.

About Matthew Homann


[Matthew Homann](#) is the founder of LexThink and the author of the [non]billable hour blog. He writes, speaks and hosts retreats and conferences to help lawyers serve clients better and make more money.

These rules originally appeared on Matthew's blog, [the \[non\]billable hour](#).

You can find him online in lots of places. Here are a few of them:

Twitter: twitter.com/matthomann

Blog: nonbillablehour.com

Web: lexthink.com

Facebook: facebook.com/LexThink

Email: matt@lexthink.com