The most important strength of our current generation, without a doubt, is the processing of information and the form in which it is transmitted and received.

Why Use Visual Aids?

Definition

A visual aid is anything the audience can see that helps the speaker get his or her message across to the audience.

	[image: image19.emf]

Why Use Visual Aids?

· The audience’s attention is focused more completely.
· The receiver retains the message better.
· Visual aids make you more persuasive.
	[image: image2.wmf]

· The message is transmitted more efficiently.

· People have come to expect visuals.

· Visual aids help establish organization for presentation.

	[image: image3.wmf]

Visual aids add variety and emphasis to your presentation.

Your message is presented both orally and visually.

Visuals help you to be concise.

	
[image: image4]

Types of

Audio-Visuals

Static: do not change during the presentation.
Examples:

· Posters

· Overheads

· Slides

· White board

· Flip charts

· Non-animated computer graphics

Dynamic: change in some way during the presentation.

· Video

· Audio recordings

· Animated computer graphics

· Power point

· Object lessons

	[image: image5.wmf]

	Your choice of audio-visual aids should depend on the time you have available, the speaking environment, and the time you will have to create and practice with them. Select a type that you can master.

	[image: image6.wmf]

Using Audio-Visual Aids
The more senses you can have the audience use, the more effective your communication will be. If you lecture, the only sense the audience will be using is hearing. If you lecture and use audio-visual aids, the audience will use their senses for sight and sound.

Guidelines

· Show visual aids only when you are talking about them.
· Talk about the visual aid while you are showing it.

· Talk to the audience, not to the visual aid.

· Be sure that everyone in the audience can see and hear the audio-visual aid.

· Do not pass objects around in the audience while you are speaking.

· Practice using the audio-visual aid before using it in a presentation.

· Do not overuse audio-visual aids.

· Coordinate audio and visual.

· Use the revelation technique.

	[image: image7.wmf]

Designing Visuals

SIMPLICITY

HARMONY

EMPHASIS

READABILITY

Designing Visuals

ORGANIZATION

BALANCE

UNITY

CLARITY

Guidelines for quality transparencies/
slides

· Make good use of white space.

· Make sparing use of color.

· Text is fine; but talk about it, do not read it.
· Avoid motion, unless it makes the point or is the point.

· Check for visibility from the back of the room.

· Generally speaking, serif fonts such as Times Roman and Courier are easier to read and should be used for text.

· Keep diagrams simple. Nothing will lose your audience faster than a diagram they cannot quickly follow.

· Limit use of clip arts. Use only to support your point.

	[image: image1.png]

Color combination suggestions

Dark background with light text

· Background – a dark blue or dark purple.

· Text – White or yellow.

· Accent Colors – red, lime, green, light blue.

	LEADERSHIP CERTIFICATION

AUDIO – VISUAL

USE/PRODUCTION

LEVEL 2

Light Background with dark text

· Background – warm beige.

· Text – dark blue, black, dark purple.

· Accent colors – dark green, burgundy.

	LEADERSHIP CERTIFICATION

AUDIO – VISUAL

USE/PRODUCTION

LEVEL 2

Color Combination Rules

	· No more than four colors per slide.

· Forget about color until the end.

· Use bright or white letters on dark backgrounds.

· Avoid use of similar colors, such as red and orange; they are difficult to read.

Audio/Video Rules

	· A higher quality audio comes from a quality sound system.
· A stereo recording has better sound.
· The best choice is to store your audio in a digital format.
· The quality of the video depends on the resolution that you use. You select the resolution based on the ability to show a large enough picture on the screen that people can clearly see from the back of the room.

Advantages of using a flip chart

· Flip charts do not need electricity.

· Flip charts are economical.

· Color can be added very easily.
· Flip charts allow spontaneity.
Making the Most of Flip Charts

· Make sure that your flip chart and the stand match.

· If you draw a lot of straight lines you may want to use pads with grids.

· Plan out your visual aids on normal paper before you move to the charts.

· Use the right markers.

· Print your text and titles neatly and clearly.

· Do not use all capital letters.

· Remember that the flip chart is a visual AID. If it is does not enhance your performance, it could become a hindrance.

Using Charts

The secret for a good chart is to make it simple to communicate.

Making Charts Communicate

Simplifying a chart often requires changing the chart form, switching from a line graph to horizontal bar chart, for example, because it communicates the message more effectively.

Guidelines for Quality Charts

· Convey one message per chart. Make the message the heading.

· Make the chart easy to read.
· Be accurate. Always start a numerical axis at zero.

· Eliminate all unnecessary details.

· Use no more than four colors per visual.

· Avoid vibrant fill patterns, such a contrasting lines, wave patterns, and crisscrosses.

	[image: image8.png]

· To focus attention, use color, shading, or images such as arrows to highlight key word or concepts.

· Write in upper and lower case.

· Make bars and columns wider than the spaces between them.
· Use presentation software sensibly.
Examples of Charts

	[image: image9.png]kumauat I 9125
orange [75 153
[5+ 526
Sanans [o595
peach [s23 507

Horizontal bar chart

	[image: image10.png]1o

05
100

N

My hm A0 A Sep et New Deo fn e Mar Ay
vy 9 sep o "

Line chart

	[image: image11.png]b (000}
10

w0
50
0
@
@ Hrivans
a

Masivans

Tanke

Vertical chart

	[image: image12.png]Breads

Rols Bagels

Cokes

Cackies.

Pie chart

Charts – Color Palettes

Rose and Jade

	
	
	
	
	
	
	

Moon Lake

	
	
	
	
	
	
	

Autumn Evening

	
	
	
	
	
	
	

Garden Party

	
	
	
	
	
	
	

Using the Chalkboard/White board

· Let your audience see and read what you have written.

· Give the audience time to copy what you have written.

· Organize your board work.

Object Lessons

The concept of an object lesson is very simple; to visually communicate a single thought or idea in such a way that it is remembered.

	[image: image13.wmf]

Guidelines

· Do not preach!
· Use plain language.

· Introduce the object first.
· Stick to the one thought/idea/concept only.

· Use everyday items to communicate everyday truths.

· Make the object as big and visible as possible.

Simple steps to develop Object Lessons:

· What is the overall theme/message of the entire lesson?

· What are the points you want to get across? (Three points to get across as the presentation is being made).

· What can best communicate each single point?

Jesus was quick to point out things in nature or his surroundings to illustrate spiritual truths. An object can be a bridge to understanding.

	[image: image14.wmf]

The Audience

Every time you have to speak you should analyze your listeners and then decide how to present your ideas and what kind of material is more appropriate for the occasion.

	[image: image15.wmf]

This analysis might include considerations related to:

· Age

· Sex

· Marital status

· Race

· Geographic location

· Group membership

· Education

· Career

CONCLUSION

· Determine your purpose. Pray.

· Select your topic.

· Research you topic.

· Analyze your audience.

	[image: image16.wmf]

· Select audio-visual aids.

· Prepare the material and rehearse.

· Deliver your presentation.

· Evaluate the audience’s feedback.

OH-39

[image: image17.wmf][image: image18.emf]