[image: image1]
Presentations Everyone
Can Understand
Andre Robinson presents at RICC
Leadership Retreat, September 2006

Introduction
If we want everyone to understand, we need to present information in ways that fit their learning style and abilities. In the past people talked about special accommodations for people with learning problems. But the person isn’t the problem. The presenter is the one that is challenged – to teach in ways that everyone can learn.
Many resources describe strategies that work for people with physical disabilities or low vision or hearing. There is not much information specifically on designing learning for adults with cognitive or intellectual disabilities. This paper provides ideas for making presentations more accessible for them.

Presenters at DD Council activities need to pay attention to a few strategies. They need to plan for people who learn better by seeing than by hearing. They need to assume that some people will not be able to read. Presenters need to allow more time for the audience to process information. Abstract concepts need to be explained in simple terms, or with examples. Of course, these strategies are not special; they help people in most audiences.
Outline
I. Plan the Session

II. During the Presentation

III. Use a Variety of Methods

A. Stories and Examples

B. Interaction

C. Media
Video, Pictures, and Audio

PowerPoint Shows
D. Written Materials

IV. Use the Information Presented
V. Resources for More Information

I. Plan the Session

Presentations Everyone Can Understand require deliberate planning. Later sections tell about ways to design the content to help people learn in a variety of ways. This is often called “Diversified Instruction” or “Universal Design for Learning.” The term, Universal Design, originally was used for accessible buildings. Framing holds a house together. This section lists keys to the framing that hold the presentation together.
· Provide an agenda and go over the order of topics.
· State the purpose of the session. Clearly state expectations and goals. At the start, give a summary of what you will cover. Review it at the end.
· List specific skills that participants will develop and use.
· Frame each session with an essential question that you will address throughout the session. Return to this essential question at the end of the session.
· Don’t dumb it down. If people need to understand a concept, teach it. It needs to be informative as well as understandable.
· Don’t try to cover too much at a time. Break the session up into different points. Chunk the information into small pieces
· Plan breaks during long sessions.
· Color code handouts and notes to highlight the different themes.
· Have people with disabilities be the presenter, or plan roles for people with disabilities as co-presenters.

· Make handouts/materials available ahead of time if possible. If not, follow up with copies of materials. They could be posted on websites, emailed, or sent hard copy.
· [image: image7.wmf]Use up to date equipment. Technology should support access. The projector should be clear and bright. The sound should be loud enough for people to hear, without feedback or echoes.
· Have a backup plan in case the equipment doesn’t work.
· [image: image8.wmf]Check with the person in charge of the event about accessibility.
 For example, alternate formats, room arrangements and interpreters. See the Resources on the last page for more details.

II. During the Presentation

A few simple actions can make a big difference in how well people learn. These strategies help, no matter topic you cover or what activities you use.

· Cue people about what is going to happen next. Signal clearly when making transitions.
· Give an overview of an activity before doing it. Describe the steps involved and their significance.
· Speak slowly and face the group when talking.

[image: image26.wmf]
· Always use a microphone so everyone can hear. If you walk away from a podium, take the microphone with you.

· During question time, have someone take the microphone to audience members. Or repeat questions so other people can hear them.

· Have a plan for ending the question and answer time. You could say, “We just have time for 1 more.” Get the microphone back and say it is time to move on. You can interrupt yourself.

· Use a timekeeper. They can help you keep track of the time. They can say that it is time to move on.
[image: image2.wmf]
· Stop and make sure people are keeping up with the content. Review or analyze key points you have discussed.
Ask questions to check on understanding.
Vary your instruction style if they are having trouble.
· Explain any difficult vocabulary.
· Have another person listen for things that are hard to understand. Have them ask a question about the meaning. It can help teach key concepts. It also makes the presentation more interesting.
· Projector the content of discussion on a screen so people can see it. This helps them keep track of the discussion.

· Have someone take notes on chart paper or laptop. Provide access to the notes afterwards (email, website, or paper mail.)

III. Use a Variety of Methods

[image: image9.wmf]People learn best in a variety of ways. So we need to use a variety of methods for teaching. This lets people learn it in their strongest way. Don’t lecture the whole time.
Present the materials in more than one way. Some of those ways are:
See
[image: image3]
Hear
[image: image4]
Read
[image: image5]
Write
[image: image6]
· [image: image10.wmf]Interact and ask questions
· Use objects to demonstrate ideas.

· Ask participants to list their questions about the topic before the session.

· Use debates or role-playing.

· [image: image11.wmf]Work hands-on and apply the learning. When someone tries to apply what they have learned, we find out if they really know it.

· A panel of presenters could present various viewpoints or approaches.

[image: image12.wmf]
A. Stories and Examples

Use short stories to illustrate points. That is a method that really helps people learn. People remember a story.
· Use real-life examples and stories from your own experiences and those of the participants.
· Tell what is important about the example. Don’t assume people will figure out the point of the story themselves.
· Make sure the stories are about the topic and make a point.
· Collect success stories you can use in future presentations.
· Arrange ahead of time for other people to share a story.

[image: image13.wmf]B. Interaction

The audience is a great source for stories. Ask for their personal experiences. Tie them into the presentation. RICC members share their stories at many DD Council meetings. This helps them connect the topic to their lives.
· Use discussion with the audience, not just one-sided instruction.

· Give people a chance to interact with the concepts or materials. Let them talk. Ask open-ended questions. Avoid questions with a one word answer.

· [image: image14.wmf]Use small groups:

· Assign tasks to each group member as opposed to the group as a whole.
· Facilitate small group discussion and then share with the whole group.
· Use a Pair - Share technique. Participants have 2 minutes to think of answers. They then pair up with their neighbor and share their answers.
· Do brainstorming activities.
· Use a “Question and Answer” time.
· A panel of audience members could provide responses or be cued to ask questions about the presentation.

C. Media – Video, Pictures and Audio
[image: image15.wmf]People today spend a lot of time with TV, movies, radio, iPods, YouTube, and so on. This is how they are used to learning. Watch videos, view pictures, listen to audio on the topic. Many locations have wireless Internet, so you can go show online information.
· Show all video presentations with closed captioning "on"
· Describe the video before playing it, so participants know what to expect. Summarize the visual components afterwards. Describe any photos used.
· Make sure the audio is loud enough to reach the back of the room.
[image: image16.wmf]
[image: image17.wmf]PowerPoint Shows
Have you been to a presentation where someone read you a bunch of slides? It is deadly! If the PowerPoint is boring, it’s not being used right. The slides are NOT the presentation. PowerPoint should be part of a SHOW.

The main reasons for using PowerPoint are:

1. To help the audience keep track of where you are, and what you are talking about.

2. To make the presentation MORE interesting. Pictures are a lot more interesting than words. And people remember them.
3. To help people see, not just hear.
Tip - PowerPoint can be great, but have a backup plan in case the equipment doesn’t work. That’s another reason to present in more than one way.
Text on Slides

· Use titles at the top of each slide so people can easily follow along. A title has a few words that tell what the slide is about.

· Just put a few words on the slide. Use the key words for the basic concepts. This helps people know what is most important.
· Use words or phrases, not full sentences on the slide. Talk about the concepts in more detail. This lets you to cover everything on the slide, without boring people.
· Use the notes section for the oral part of your presentation. This helps you remember what you want to say about the slide. It also makes the full text of your presentation available to give to people later.

· Allow enough time for participants to read each slide. This shouldn’t be a problem if you are talking about the slides, and just showing key words on the slide.

Pictures on Slides

· Use pictures to represent concepts. This helps everyone, especial visual learners and people who do not read.

· [image: image18.wmf]Use pictures to illustrate a story.

· Describe all pictures orally while showing them. This helps people focus on the point of the picture. It also helps people with low vision or in the back of the room.

Make slides easy to see and read.

· Create slides with a solid background.

· Use high contrast between the background and text. Make the slide dark and the words light. Or use dark letters on a light color slide.

· Some good color combinations:
black and white
yellow and violet
yellow and dark blue
dark red and white
dark green and white
dark blue and white
black and yellow
violet and white.
· Bad color combinations:
Red and green
red and black
dark green and black
blue and black.
· Use a simple text style like Arial.

· Use bold to make the letters stronger.

· Avoid italics – it is harder to read.

· Use at least 28 pt font. People can’t see it if it’s smaller. Bigger is better.

· [image: image19.wmf]Don’t put complicated items like charts, tables or graphs on the slides. Unless they are VERY simple, people won’t be able to see them.
Put them in a separate handout.

Handouts of the PowerPoint help people see better. People can take notes and remember the information when they get home.
[image: image20.png]Public Hearing

Make the PowerPoint fully accessible. See the resources listed on the last page for more information on PowerPoint shows. They include links for tutorials how to make them accessible.

[image: image21.wmf]D. Written Materials

Some people learn best by reading. Other people do not read, so it is important to have more than one way to get the information.

Written materials should be at a grade 6 reading level or below. Lower reading levels allow more people to understand. The information in this document is complicated. But the reading level is grade 5.7. This makes it easier to understand for everyone.
Some ways to make the reading easier are:
· Use shorter sentences and shorter words. Split long sentences.

· Use simple sentence structures.

· Use an easier form of the word (“Use,” NOT “Utilizing”)

· Avoid passive sentences.

· Use a simpler synonym (another word with the same meaning.) In Microsoft Word, right-click on a word. Click on “Synonyms” in the list that appears. You can check the website, www.thesaurus.com
[image: image22.wmf][image: image23.jpg]

For more information on checking reading level, see the Resources section on the last pate.

Working with Text:

· Use legible typefaces like Verdana, Arial or Georgia.
· Avoid ALL CAPS. When the letters are all the same size, the words are harder to read. Limit ALL CAPS to titles and use them sparingly.

· Avoid script and italic type. (That says “Avoid script and italic type.”) They are hard to see, and not as familiar to people who do not read well.
· Use white space. It is easier to find headers. Readers are not as likely to skip lines as they read
· Use at least 14 pt. text. This is easier for most people to read. It is not big enough for people with low vision so you still need to make large print copies.
· Justify the text to the left. See how the lines in these paragraphs do not go all the way to the right side of the page? They are “left justified.” Newspaper columns are justified to both sides, so they line up nice and pretty. But it makes it harder to read, and easier to lose your place..
Pictures and Diagrams in Written Materials
· Provide descriptions for maps and diagrams and make sure the details are easily visible.

· Use pictures or icons for key concepts. (picture language).

· Use pictures for giving directions, along with written directions. This is especially helpful for showing the steps in a process.

[image: image24.wmf]See the Resources section on the last page for tutorials about written materials.

[image: image25.wmf]
V. Use the Information Presented
The whole point of presentations to adults is to give them information they can actually use. If people use the information soon after it is presented, they will remember it. If they don’t use it, did they really learn it?

· Give them a chance to use the information while they are at the session.
· For example, small groups could develop action plans. They could discuss questions based on the information.

· Tell people some ways that they could use the information. Give them examples of how the information could help them. Ask for ideas from the audience.

· Ask people to commit to an action they will take on an issue.
· Give people an assignment to do when they get home. Give them something to take with them to help them remember the assignment.

· At the next meeting, ask about what people did on the assignment.
· Provide contact information (including TTY number) so people can follow up if they have questions or need more information
VI. Resources for More Information

Common Teaching Methods.
http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/comteach.htm

Equity and Excellence in Education – Universal Course Design
http://www.eeonline.org

Equity and Excellence in Education – Universal Course Design Tutorials
http://www.eeonline.org/tutorial_index.htm

11 tutorials including:

· Tutorial 1: Universally Designed PowerPoint Presentations
· Tutorial 3: Universally Designed Text Documents
· Tutorial 6: Creating Captions for Universally Designed Videos
· Tutorial 7: Universally Designed Images, Diagrams and Photos
JSET eJournal Universal Design Column. http://jset.unlv.edu/15.1/asseds/rose.html

Kitchel, E. (2004). Guidelines for the Development of PowerPoint Presentations for Audiences that may Include Persons with Low Vision. American Printing House for the Blind. Available at http://www.aph.org/tests/ppguide.html
Kitchel, E. (2001). Large Print: Guidelines for Optimal Readability and APHont(TM) a font for low vision. American Printing House for the Blind. Available at http://www.aph.org/edresearch/lpguide.htm

Universal Design for Learning, http://iod.unh.edu/EE/articles/articles_udl.html
Universal Design for Learning: Elements of Good Teaching. The Ohio State University, Fast Facts for Faculty.
http://telr.osu.edu/dpg/fastfact/undesign.html
Blindness and Low Vision www.access.duke.edu/pdf/FacStafHB/SAO-FacStaf_10LowVision.pdf
Underlined items are links to the website. Use Ctrl+click to follow the link.

How to check for reading level.
Microsoft Word can check the reading level when you check spelling and grammar. See the help menu for details. Long phrases like “people with developmental disabilities” make the reading level of the sentence grade 15. Replace them with a single word (people), then check the reading level. “Undo” the changes after the reading level check.
This document prepared for the Michigan Developmental Disabilities Council by Glenn Ashley, May 8, 2007
1

