[image: image1.png]L=

VISUAL AIDS
VISUAL AIDS

Advantages of Visual Aids

Visual Aids:

· Strengthen the clarity of the speaker’s message

· Increase the interest of the speaker’s information

· Make a speaker’s message easier for listeners to retain

· Enhance the speaker’s credibility

· Can improve the speaker’s persuasion

· Helps combat stage fright
Types of Visual Aids:
· Objects

· Models

Small-scale of large object

Large-scale of small object

Life-sized model

· Photographs- enlarged

· Drawings

Diagrams, sketches, maps

Can be specifically designed for particular speech

· Graphs

Line- best for statistical trends

Pie- effective for distribution patterns

Bar- well suited for showing comparisons

· Charts

Summaries of large blocks of information

· Speaker’s body

Demonstration showing how to do something

Requires practice to coordinate body with words

· Transparencies

Inexpensive and easy

Writing must be large enough

Use appropriate font

Speaker should rehearse with overhead projector

Can use multiple layers for overhead

· Power Point- quick, easy, and effective
· Slides and Video footage

· Slides best if you have many

· Video is effective IF it is edited skillfully and integrated smoothly into speech

· Speaker should practice with equipment in room before presenting
Guidelines for VA Preparation

· Prepare in advance!

· Keep them simple- should be straightforward, clear, and uncluttered

· Make sure visual aids are large enough

· Use Fonts that are easy to read

· Font size – should be 36 pt for titles 24 pt for subtitles

· Use color effectively

Tips for presenting Visual Aids

· Avoid using the chalkboard – back often faces the audience
· Display VA’s where they can be seen

· Avoid passing out VA’s among audience

· Talk to audience NOT visual aid!!!!!!

· Explain visual aids clearly and concisely

· Practice with visual aid when rehearsing speech

Adapted from: Damon Hall’s COM 114 Class Lecture Notes, Purdue University.

Morgan, Melanie (2003). Presentational speaking: Theory and practice. McGraw Hill.

Smith, R. E. (2001). Principles of human communication. 5th Ed. Dubuque, Iowa: Kendall/Hunt Publishing Company.

1
UNIVERSITY OF UTAH DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING

50 S. Central Campus Dr | Salt Lake City, UT 84112-9206 | Phone: (801) 581-6941 | Fax: (801) 581-5281 | www.ece.utah.edu
PAGE
2
UNIVERSITY OF UTAH DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING

50 S. Central Campus Dr | Salt Lake City, UT 84112-9206 | Phone: (801) 581-6941 | Fax: (801) 581-5281 | www.ece.utah.edu

