APPENDIX E

DESIGNING VISUAL SUPPORTS

�

	Virtually any presentation gets better with visual support. You can increase the effectiveness of your visuals with these guidelines. Notice we said guidelines. If you have a better method, use it.

	More and more the trend in the Army is to use computer generated presentations. The available software we have enables speakers to create colorful slides. This medium is especially useful in auditoriums before large groups. However, the real danger for you is that the visuals become the presentation. As the speaker, you are the presenter. It is your presentation.

PURPOSE

	Study your outline to decide where you need visuals to illustrate or clarify your message. Once you've identified those places, sketch the idea(s) that best augments your message. Remember, the most effective visuals may not be words and phrases, but pictures and symbols. As you draft each visual, keep the following general questions in mind.

Relevant? Is it necessary and appropriate?

Focused? Does it communicate only one idea?

Organized? Does it have balance and visual appeal--all the right parts in the right places, sizes, and colors--without becoming a distraction?

Coherent? Do the visuals reinforce your idea(s) or do you need to explain the elements?

MESSAGE

	Always limit the amount of text on each visual (whether viewgraphs, computer generated slides (e.g., Powerpoint Presentation) or butcher paper). Just glance at any billboard. The best billboards communicate their messages in about five words.

	You want your audience to skim the visual in a glance and return the focus to you. Use the minimal number of words to focus on your message.

	Limit each visual to one central idea. It's better to use two or more simple viewgraphs or slides than a complex, cluttered one. Your visuals are too complex if you find yourself spending a lot of time during rehearsal explaining or interpreting it.

	Inspect the set of visuals for continuity. Ensure they present a coherent visual message.

	In the Army we have a hybrid situation in which visual supports sometimes become documents. The speaker gives out a "hard copy" of the visuals, and these become an unofficial memorandum for record. From the standpoint of communications effectiveness, this custom is risky. We're trying to do two things at once: supporting our brief and providing a historical record. The solution to this is to put the details on paper and provide them after the presentation, as appropriate. If you give the packets out before or during the briefing, you'll lose your audience while they look through the packets.

LETTERING

	Maintain consistencies in type style, size, format, and borders. Hand-lettered viewgraphs should be entirely in capital letters, about one-half inch high. When generating visuals by computer, select the simplest typefaces--no extra lines, no curly-cues. Use boldface type for headers and medium for main text. To show emphasis or contrast, use a second typeface or color.

LAYOUT

	A horizontal format about 6 by 9 inches is best for viewgraphs and will also maintain the desirable 2 by 3 proportion for slides. Vertical formats usually don't fit conventional screens.

	When your visuals include a heading and supporting points, make them more effective with some graphic applications--art, symbol, color, border, etc.

	Do you need line drawings or photographs? Try using cutaways or close-ups. Your audience will recognize them quicker than overall views.

	Remember to maintain an organizational balance. Don't obscure or distract from the thesis with items of lesser importance even though neatly presented on slides.

	Finally, take advantage of "white space" (margins and space between lines of text) to help your reader skim.

COLOR

	Think about the effectiveness of the colorful Madison Avenue commercials that you see on television, or billboards, in magazines, and newspaper inserts. When they're effective, we can't resist. Good advertisers use the psychology of color to sell ideas, services, and merchandise. Good speakers can do likewise.

Color can increase an audience's willingness to read up to 80 percent, reduce error of understanding by 15 percent, and accelerate learning and recall by 78 percent (Audio-Visual Communication, Nov 78, 14).

RED stimulates. Usually red means stop, danger, or problem, be cautious. It may signal strength, aggression, or warning. This is not a bad color for OPFOR. With red, the eye focuses at a point behind the retina. The eye's lens thickens, bringing the color nearer and making it appear larger. As a result, the eye--and the mind--perceives red as advancing. Avoid using red and similar colors like orange for letters and words.

BLUE cools, and it generally appeals to men more than it appeals to women. Just the opposite of red, blue focuses at a point in front of the retina. The lens flattens, pushing the color away. Eyes--and mind--perceive blue as receding.

GREEN refreshes and makes a good background color. It signals the positive.

ORANGE activates. It has high attention value without the aggressive potential of red. Avoid using red and similar colors like orange for letters and words.

YELLOW is the subtlest high-lighter and can signal caution.

VIOLET subdues. Be careful--it might lull your audience to sleep.

GRAY can suggest good taste and conservatism.

OFF-WHITES (tan, india, and ivory) offer a change from conventional white.

BACKGROUND

	Clear transparencies (viewgraphs or slides) yield a bright, white background. You can also use this clear background when creating computer graphical presentation (e.g., Powerpoint slides). Although acceptable, the glare can hurt readability, especially in a long briefing. Pale blue, yellow, or green backgrounds are much easier on your audience's eyes, reduce glare, and hide specks and smudges.

CONTRAST

	From the color wheel (fig E-1), pick colors with appropriate contrast. Notice that the colors opposite each other contrast more while the colors next to each other contrast least. Remember that all colors vary with different lighting, so be prepared to adjust after you rehearse in the presentation room.

�

Figure E-1

	With state-of-the-art computer technology, the whole rainbow can be yours. So can all the other advantages of modern graphics software: critical alignment, masking, air brushing, color graduation, reducing, enlarging, variable type, fonts, etc. Just remember to be careful to keep your priorities in order. You want to--

Simplify information.

Illustrate parts and relationships.

Support--not distract from--the speaker.

�PAGE �

E-�PAGE �2�

