
EFFECTIVE COMMUNICATION

This page intentionally left blank.

LESSON 1. UNDERSTANDING COMMUNICATION BASICS

This page intentionally left blank.

Lesson 1. Understanding Communication Basics

COURSE OVERVIEW

Visual 1.1

The slide features the logo of the Emergency Management Institute (EMI) at the top left, which includes a stylized building icon and the text "EMERGENCY MANAGEMENT INSTITUTE" and "FEMA". The main title "IS-242.b" is displayed in large blue letters, followed by "Effective Communication" in a slightly smaller blue font. Below the title is a photograph showing several people working at a long table in an office setting, with one person wearing a shirt that says "LAUREL SPC". At the bottom left is the FEMA logo, which consists of the Department of Homeland Security seal above the word "FEMA". The bottom right corner contains the text "Visual 1.1" and "Effective Communication (IS-242.b)".

Key Points

Welcome to IS-242.b: Effective Communication.

COURSE OVERVIEW

Visual 1.2

Course Administration

- Sign-in sheet
- Course evaluation forms
- Site logistics
 - Emergency procedures
 - Breaks
 - Restrooms
 - Cell phones and other electronic devices—silent

FEMA

Visual 1.2
Effective Communication (IS-242.b)

Key Points

- Sign-in sheet
- Course evaluation forms
- Site logistics
 - Emergency procedures
 - Breaks
 - Restrooms
 - Cell phones and other electronic devices—silent

COURSE OVERVIEW

Visual 1.3

Introductions

Working in pairs, introduce your partner by:

- Name
- Prior emergency food and shelter experience

Visual 1.3
Effective Communication (IS-242.b)

Key Points

COURSE OVERVIEW

Visual 1.4

About This Course

Being able to communicate effectively is a necessary and vital part of every emergency management professional's job.

The goal of this course is to improve your communication skills.

FEMA

Visual 1.4
Effective Communication (IS-242.b)

Key Points

Being able to communicate effectively is a necessary and vital part of every emergency management professional's job. This course is designed to improve your communication skills.

During an emergency, it is especially challenging and important to communicate accurate information clearly to the target audience. Disaster survivors generally look for someone who can communicate valuable guidance, provide leadership, and lead them in problem solving. When you successfully fill that role, you act to reassure survivors that their government and private organizations are working toward community recovery.

Finely tuned communication skills are also important tools during the emergency planning phase when educating the public about preparedness. In addition, being able to communicate effectively with other emergency management personnel facilitates collaborative working relationships and partnerships.

COURSE OVERVIEW

Visual 1.5

Course Objectives

- Identify factors that contribute to and detract from effective communication.
- Develop a strategy for ensuring that emergency communications meet the needs of the whole community, including those with access and functional needs.
- Identify strategies for communicating effectively in emergency situations.
- Identify strategies for improving your oral presentation skills.

Visual 1.5
Effective Communication (IS-242.b)

Key Points

At the conclusion of this course, you should be able to:

- Identify factors that contribute to and detract from effective communication.
- Develop a strategy for ensuring that emergency communications meet the needs of the whole community, including those with access and functional needs.
- Identify strategies for communicating effectively in emergency situations.
- Identify strategies for improving your oral presentation skills.

COURSE OVERVIEW

Visual 1.6

Course Content

Lesson 1: Understanding Communication Basics

Lesson 2: Communicating With the Whole Community

Lesson 3: Communicating in an Emergency

Lesson 4: Preparing for Oral Presentations

Visual 1.6
Effective Communication (IS-242.b)

Key Points

This course is comprised of four lessons:

- Lesson 1 offers an overview of communication basics.
- Lesson 2 addresses the importance of communicating with the whole community.
- Lesson 3 presents strategies for communicating effectively in emergency situations.
- Lesson 4 focuses on improving your oral presentation skills.

EFFECTIVE COMMUNICATION

Visual 1.7

Lesson 1 Objectives

- Indicate the value of empathic listening and effective feedback.
- Indicate how speakers' and listeners' nonverbal cues impact communication.
- Identify vocal factors that contribute to effective communication.
- Indicate how actively engaging the audience contributes to effective communication.
- Assess your current communication skills.

FEMA

Visual 1.7
Effective Communication (IS-242.b)

Key Points

The remainder of this lesson presents information about basic factors that contribute to effective communication.

At the completion of this lesson, you should be able to:

- Indicate the value of empathic listening and effective feedback.
- Indicate how speakers' and listeners' nonverbal cues impact communication.
- Identify vocal factors that contribute to effective communication.
- Indicate how actively engaging the audience contributes to effective communication.
- Assess your current communication skills.

EFFECTIVE COMMUNICATION

Visual 1.8

Video: Effective Communication

Effective Communication

Click on the image to view the video.

 FEMA

Visual 1.8
Effective Communication (IS-242.b)

Key Points

Transcript:

Effective communication is essential in the workplace. The average worker spends 50 percent of the day communicating, and one-fourth of all workplace mistakes are the result of poor communication.

As an emergency management professional, you need to be a skillful communicator to achieve your objectives. Your role may involve communicating one-on-one or in small-group discussions; making public presentations at briefings, community meetings, and press conferences; taking part in media interviews; and issuing announcements and warnings.

You must be able to reach a broad audience that includes response partners and other colleagues, private sector and nonprofit organizations, the media, and a very diverse public.

Effective communication is essential before, during, and after an incident. During routine operations, strong communication skills enable you to engage in collaborative planning and promote safety awareness in the community.

During an incident, communicating clearly and accurately can help to reassure survivors and assist them in making responsible choices.

Following an incident, effective communication helps create a common understanding of the situation so the whole community can work together toward recovery.

This course will help you understand what effective communication entails and identify ways to improve your communication skills.

EFFECTIVE COMMUNICATION

Visual 1.9

Discussion Question

Think about a great speaker or presenter.
What made that person so effective?

FEMA

Visual 1.9
Effective Communication (IS-242.b)

Key Points

Discussion Question: Think about a great current or historical orator, speaker, or presenter. What characteristics made that person so effective?

THE COMMUNICATION PROCESS

Visual 1.10

The Communication Process

Communication is a two-way process where:

- You send a message using your voice and nonverbal cues.
- The other person listens, interpreting and personalizing the message, and gives feedback verbally and nonverbally.
- Meanwhile, you are listening to the verbal feedback and attending to the nonverbal cues in order to gauge how your message was received and to understand the other person's response.

FEMA

Visual 1.10
Effective Communication (IS-242.b)

Key Points

Being an effective communicator involves establishing a personal connection with the audience and using basic communication tools to reach that audience.

To communicate effectively—whether your audience is a single individual or a large group—it is helpful to understand the basic skills that form the building blocks of effective communication.

Oral communication is fluid and dynamic, and is shaped by both the speaker and the audience. Even in its simplest form, communication is a two-way process in which several things typically happen:

- You send a message using your voice and nonverbal cues.
- The other person listens, interpreting and personalizing the message, and gives feedback verbally and nonverbally.
- Meanwhile, you are listening to the verbal feedback and attending to the nonverbal cues in order to gauge how your message was received and to understand the other person's response.

The process is then repeated in the typical flow of conversation.

COMMUNICATION BASICS

Visual 1.11

Communication Basics

- **Listening**
- **Communicating Nonverbally**
- **Using Your Voice**
- **Engaging the Audience**

FEMA

Visual 1.11
Effective Communication (IS-242.b)

Key Points

This part of the lesson will focus on four basic communication skills:

- Listening.
- Communicating nonverbally.
- Using your voice.
- Engaging the audience.

LISTENING

Visual 1.12

Key Points

Attending, or listening, is critical for successful communication. In fact, almost half of our communication time is spent listening. Listening entails much more than just hearing sound.

- **Hearing** is a sensory experience that gathers sound waves indiscriminately. We can hear something without choosing to listen.
- **Listening** is a voluntary activity that includes interpreting or processing that sound.

LISTENING

Visual 1.13

Barriers to Effective Listening

- Emotional responses.
- Hearing facts and not feelings.
- Hearing what is expected and not what is said.
- Not seeking clarification.
- Stereotyping.
- The halo effect.
- Resistance to change.

Visual 1.13
Effective Communication (IS-242.b)

Key Points

Barriers to effective listening can be external or internal. External roadblocks can include distractors such as noise, an uncomfortable temperature or seating, or an inappropriate location. Try to be aware of external roadblocks and offset them if possible.

Internal roadblocks include conditions or reactions within the speaker or audience, such as:

- Emotional interference or defensiveness.
- Hearing only facts and not feelings.
- Hearing what is expected instead of what is said.
- Not seeking clarification.
- Stereotyping.
- The halo effect (letting a loosely associated factor influence one's perception).
- Resistance to change or automatic dismissal (e.g., "We've never done it that way before.").

When listening, always:

- Keep an open mind.
- Maintain eye contact and show interest.
- Listen for the central themes.
- Consider the speaker's nonverbal behaviors and tone of voice.

While listening, you should avoid:

- Being judgmental.
- Interrupting the speaker.
- Formulating a rebuttal.
- Distorting the message based on your own beliefs.

LISTENING

Visual 1.14

Key Points

Active listening involves listening with empathy and paraphrasing. When you listen empathically, you don't just hear words. You attend to thoughts, beliefs, and feelings. Empathic listening is highly active and takes practice.

When you paraphrase, you ensure clear understanding by restating main points in your own words. Paraphrasing also provides important feedback that helps speakers gauge how well they are getting their message across as intended.

Using the following active listening techniques will help you to improve your listening skills.

- **Decide to listen and concentrate** on the speaker.
- Use your imagination and **enter the speaker's situation**. Concentrate and try to imagine his or her frame of reference and point of view.
- **Observe** the speaker's vocal inflection, enthusiasm or lack of it, and style of delivery. These are essential components of the message. If you are speaking face-to-face, pay attention to the speaker's facial expressions and other nonverbal cues for more insight into the message.
- **Listen without interruption**. Note key phrases or use word associations to remember the speaker's content.
- **Use paraphrasing or clarifying questions to confirm** that you received the intended message. Paraphrasing demonstrates that you listened by:
 - Summarizing—restating the speaker's statement and feelings.
 - Using your own words—not parroting back what was said.
 - Remaining neutral—expressing neither your agreement nor disagreement (verbally or nonverbally).
- **Provide feedback**. Check your perceptions of how the speaker is feeling—are you putting the text of the message in the appropriate emotional context?

ACTIVITY: LISTENING SELF-ASSESSMENT

Visual 1.15

Activity: Listening Self-Assessment

Instructions: Working individually:

- Read each item and then check the box indicating how frequently you actually use this skill.
- Remember, this is a self-assessment, so be honest.

Visual 1.15
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to assess your listening skills

Time: 10 minutes

Instructions:

- Fill out the assessment on the following page.
- Read each item and then check the box indicating how frequently you actually use this skill.
- Remember, this is a self-assessment, so be honest.

Lesson 1. Understanding Communication Basics

ACTIVITY: LISTENING SELF-ASSESSMENT

Visual 1.15 (Continued)

Listening Self-Assessment

Instructions: Read each item and then check the box indicating how frequently you actually use this skill when talking with others. Remember, this is a self-assessment, so be honest!

Listening Skills	Usually Do	Should Do More Often
I make others feel at ease when I am talking with them.	<input type="radio"/>	<input type="radio"/>
I try not to think about other things when listening to others.	<input type="radio"/>	<input type="radio"/>
When I listen, I can separate my own ideas and thoughts from the speaker's.	<input type="radio"/>	<input type="radio"/>
I can listen to others with whom I disagree.	<input type="radio"/>	<input type="radio"/>
I try not to form a rebuttal in my head while others are talking.	<input type="radio"/>	<input type="radio"/>
I observe others' verbal and nonverbal behaviors.	<input type="radio"/>	<input type="radio"/>
I let others finish speaking before I begin talking.	<input type="radio"/>	<input type="radio"/>
I listen to what others say rather than assume that I know what they are going to say.	<input type="radio"/>	<input type="radio"/>
As I listen, I figure out how others are feeling.	<input type="radio"/>	<input type="radio"/>
I ask others to clarify or repeat information when I am unsure what was meant.	<input type="radio"/>	<input type="radio"/>
I can remember the important details of what others tell me.	<input type="radio"/>	<input type="radio"/>
I paraphrase (by stating in my own words) main points to make sure that I understand them correctly.	<input type="radio"/>	<input type="radio"/>
If I find I'm losing track of what others are saying, I concentrate harder.	<input type="radio"/>	<input type="radio"/>

COMMUNICATING NONVERBALLY

Visual 1.16

Understanding Nonverbal Cues

- **Nonverbal clusters** are several related nonverbal signals that work in concert.
- They are more significant than a single signal and reflects a change in attitude and state of mind.

Visual 1.16
Effective Communication (IS-242.b)

Key Points

Your nonverbal gestures speak volumes.

Body language alone—including facial expressions, gestures, eye contact, and tone of voice—accounts for more than 90 percent of the message we send to others. Our words account for only 7 percent of the message.

As Ralph Waldo Emerson said, “Your actions speak so loud I cannot hear what you are saying.”

Nonverbal clusters are several related nonverbal signals that work in concert. Generally, the presence of a nonverbal cluster is more significant than a single signal because it reflects changes in attitude and state of mind.

For example, yawning by itself could mean a listener is unreceptive to your message, is sleep-deprived, or simply has been sitting still for too long.

Yawning in combination with fidgeting and lack of eye contact, on the other hand, could mean much more, including that your message is not getting across and the person is bored.

If you understand nonverbal cues, you can use them to reinforce your message.

You can also use nonverbal understanding to “read” your audience and gather real-time feedback about whether you are communicating successfully.

The job aid on the next page summarizes nonverbal cues and their meanings.

Lesson 1. Understanding Communication Basics

Job Aid: Nonverbal Cues

Speaker's Nonverbal Cues

The speaker's nonverbal language reflects attitudes, emotions, state of mind, and related messages. Nonverbal cues include:

- Vocal intonation:
 - Pitch, tone, inflection, volume
 - Rhythm, timing
- Silence
- Personal space
- Body language:
 - Posture, body position
 - Head movements
 - Eye movement, eye contact
 - Facial expressions
 - Fidgeting, yawning

Listener's Nonverbal Cues

Indicators of . . .

Boredom	<ul style="list-style-type: none">• Slouching in one's seat• Yawning• Staring out the window• Lack of eye contact• Neutral expression• Fidgeting• Closed posture• Drifting attention• Slowness to respond• Neutral or "flat" speech
Frustration	<ul style="list-style-type: none">• Rubbing forehead with hand• Tense, worried expression• Throwing hands up in the air
Agreement, Enthusiasm	<ul style="list-style-type: none">• Leaning toward the speaker• Making eye contact• Nodding head• Relaxed, open posture• Smiling or laughing• Faster speech• Higher pitch
Disagreement, Confusion	<ul style="list-style-type: none">• Frowning• Shaking head• Leaning back or away• Pursing lips• Tightened jaw and closed posture• Staring elsewhere• Shallow, rapid breathing• Limited facial expression and hand gestures• Slower speech• Lower pitch
Evaluation	<ul style="list-style-type: none">• Chewing on eyeglass frames• Wearing a thoughtful, intense expression

COMMUNICATING NONVERBALLY

Visual 1.17

Mixed Messages

When nonverbal cues don't match spoken words, the result is mixed messages.

We're so very happy to get your input.

FEMA

Visual 1.17
Effective Communication (IS-242.b)

Key Points

When nonverbal cues don't match the spoken words, the result is mixed messages.

Often, nonverbal cues contradict or supersede verbal messages, and listeners instinctively react with mistrust and caution. Mixed messages can indicate that the speaker:

- Is experiencing conflict.
- Is not sincere.
- Is not committed to the message.

Lesson 1. Understanding Communication Basics

OPTIONAL ACTIVITY #1: COMMUNICATING NONVERBALLY

Visual 1.18

Optional Activity #1: Communicating Nonverbally

Instructions: Work in partners as follows:

- Choose one partner to do a one-minute self-introduction as described in the Student Manual.
- Have the other partner use a smartphone or video-capable cell phone to record a video of the speaker.
- Play back the tape with the sound off, so only the speaker can see it. The speaker will then evaluate his/her nonverbal language using the questions in the Student Manual.
- Repeat the process for the other partner.
- Be prepared to share any insights you learn.

 FEMA

Visual 1.18
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to become aware of your own nonverbal language.

Time: 15 minutes

Instructions: Work in pairs as follows:

- Your instructor will pair up all participants so that each one can work with a partner. (If there is an uneven number of participants in the class, there will be one group of three.)
- Using a smartphone (or a cell phone capable of recording video), one partner will record a video of the other person doing a one-minute self-introduction, as described on the following page of the Student Manual.
- If there are pairs in which neither person has a video-capable phone, the instructor will divide those individuals among the groups that have such a phone.
- Each partner will have a turn being recorded while introducing himself or herself.
- Decide which person will go first.
- Play back the first video with the sound off so that you alone can see it, and consider the questions about your nonverbal communication that appear in the Student Manual.
- Repeat the process with the other person doing a self-introduction while the first partner records a video.
- Again, play back the video with the sound off so that only the second speaker can see, and consider the questions in the Student Manual.
- The instructor will ask for volunteers to share any insights they learned about their own nonverbal communication through this activity.

OPTIONAL ACTIVITY #1: COMMUNICATING NONVERBALLY**Visual 1.18 (Continued)****Optional Activity: Communicating Nonverbally**

The Setting: Find a private space in the training room. Imagine you are in a public meeting room, where you are mingling informally with community members who have arrived early for an information session on how to apply for disaster assistance.

Instructions for Your Self-Introduction: Take just a minute to think about your particular information as suggested in the prompts below, and jot down a few notes if you wish. Then, while your partner uses a cell phone/smartphone to record a video of you, introduce yourself to an imaginary group of 3 community members whose homes have been impacted by severe flooding.

- Your name
- Where you're from
- How long you've been doing emergency management work
- Any personal experience with flooding
- Your commitment to help people here deal with the flood damage

Instructions for Evaluating Your Nonverbal Communication: Now watch the brief video with the sound turned off. Consider the following questions:

- Does my body language reinforce my message?
- Are there any mannerisms of which I wasn't aware?
- Does my facial expression, posture, or use of hands send any unintended message?
- How could I improve my nonverbal language to communicate more effectively?

USING YOUR VOICE

Visual 1.19

Using Your Voice Effectively

- Use clear, concise language.
- Speak loud enough to be heard.
- Vary the pace.
- Slow down for important points.
- Use the pause.
- Avoid speaking with a monotone voice.

FEMA

Visual 1.19
Effective Communication (IS-242.b)

Key Points

Public speaking doesn't come naturally to everyone, but it is a skill that can be learned. Understanding the basics and practicing will make most of us better speakers. It's also helpful to begin small (e.g., a small group and informal setting) and work up to greater challenges.

When presenting to an audience, be sure to:

- Use clear and concise language.
- Speak loud enough to be heard.
- Vary the pace of your presentation.
- Slow down for important points.
- Use the pause.
- Avoid speaking with a monotone voice.

USING YOUR VOICE

Visual 1.20

Projecting Your Voice

- If the room is large, use a microphone.
- Use short phrases and slow your pace.
- Lower your pitch.
- Don't try to talk over noise and side conversations.
- Rest your voice and drink water.

 FEMA

Visual 1.20
Effective Communication (IS-242.b)

Key Points

To make yourself heard, imagine that you are talking directly to the person who is farthest away, not the person in the front row. Standing up makes it easier to create volume. The following techniques can help you project your voice:

- If the room is large, use a microphone.
- Use short phrases and slow your pace.
- Lower your pitch to reduce stress and to make your voice carry.
- Don't try to talk over noise or side conversations.
- Rest your voice between presentations and take a drink of water.

USING YOUR VOICE

Visual 1.21

Avoiding Fillers

At transition points, or when you hear yourself adding a filler:

- **Pause.**
- **Take a breath.**
- **Gather your thoughts.**

 FEMA Visual 1.21
Effective Communication (IS-242.b)

Key Points

At transition points, or when you hear yourself adding a filler:

- Pause. (Remember: Pauses will feel longer to you than to your audience!)
- Take a breath.
- Gather your thoughts.

The job aid on the next page summarizes strategies to use your voice effectively.

Lesson 1. Understanding Communication Basics

Job Aid: Using Your Voice Effectively

Do's and Don'ts

DO . . .

- Use clear and concise language.
- Speak loud enough to be heard.
- Vary the pace of your presentation.
- Slow down for important points.
- Use the pause.

DON'T . . .

- Speak with a monotone voice.
- Be afraid of pauses.

Projecting Your Voice

- Have plenty of water to drink. Avoid tea and coffee to prevent dehydrating your vocal area.
- Stand when presenting (if possible).
- If the room is large, use a microphone.
- Take a deep breath.
- Use short phrases and slow your pace.
- Lower your pitch to reduce stress and to make your voice carry.
- Don't try to talk over noise or side conversations.
- Rest your voice between presentations and take a drink of water.

Avoiding Fillers (um's and ah's)

At transition points, or when you hear yourself adding a filler:

- Pause.
- Take a breath.
- Gather your thoughts.

Remember: Pauses will feel longer to you than to your audience!

Lesson 1. Understanding Communication Basics

VIDEO: USING YOUR VOICE

Visual 1.22

Video: Using Your Voice

Presentation Skills:
Using Your Voice

Click on the image to view the video.

 FEMA

Visual 1.22
Effective Communication (IS-242.b)

Key Points

This video summarizes important guidance about using your voice.

Transcript:

Think of your voice as an instrument. When used effectively, it can convey your message and engage your listeners. This is especially true when presenting to a group—for example, at a briefing or in a community meeting.

When making presentations, you need to control the volume, pace, tone, inflection, and enunciation. Always speak loudly and clearly, even when using a microphone. Standing rather than sitting helps you project your voice.

Be sure to vary the pace of your presentation while not going too fast or slow. People who speak in a monotone should not be surprised when audience members begin nodding off.

Sound confident by using a downward inflection to end a sentence. For example, don't say, "More and more people are concerned about community preparedness than ever before?" You're telling, not asking.

Pauses are important. [Pause] Pausing before and after you make an important point causes people to listen more carefully. In addition, pausing makes your presentation sound more conversational and helps you avoid using fillers such as: . . . like, . . . um, or . . . ya know.

While you are presenting, make sure to take care of your voice. Have plenty of water to drink and avoid caffeine, since it can dehydrate your vocal area. And remember: breathe deeply.

ACTIVITY: USING YOUR VOICE

Visual 1.23

Activity: Using Your Voice

Instructions: Entire group:

- The instructor will read each statement in the Student Manual, and ask if you agree or disagree with the action.
- Be prepared to explain your answers.

 FEMA

Visual 1.23
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to identify actions you can take to use your voice effectively.

Time: 5 minutes

Instructions: Entire group:

- Your instructor will read each of the statements in the Student Manual, and ask if you agree or disagree with the action.
- Be prepared to follow up the answers with a group discussion.

Statements:

- Pat is participating in a panel discussion. His throat is sore and he is hoarse. To get an extra lift, he chooses to drink coffee during the presentation.
- Tanya knows she has a tendency to say “right” at the end of sentences. She decides that it is better to pause to collect her thoughts.
- Maria, an inexperienced presenter, is addressing a large group in a room with poor acoustics. She decides not to use the microphone, thinking that it will make her more nervous.
- At a presentation before the town council, the program is running a little behind schedule. Rather than rush the pace of the presentation, Pete decides to eliminate some unnecessary content.

Lesson 1. Understanding Communication Basics

OPTIONAL ACTIVITY #2: USING YOUR VOICE

Visual 1.24

Optional Activity #2: Using Your Voice

Instructions:

- Use the presentation video you created in Optional Activity #1.
- Listen to your voice without looking at the video screen.
- Evaluate your performance using the questions in the Student Manual.

 FEMA

Visual 1.24
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to become aware of your own nonverbal language.

Time: 5 minutes

Instructions:

- Use the presentation video you created with your partner in Optional Activity #1.
- Listen to your voice without looking at the video screen.
- Evaluate your performance using the following questions.

Consider these questions:

- Does my voice project well enough to be heard clearly at the back of the room?
- How are my pitch, tone, and pace? Would lowering the pitch help me project better and sound more confident? Are the tone and pace varied enough to sustain interest?
- Overall, does my vocal demeanor match the message I am trying to convey?
- What improvements could I work on to communicate more effectively?

ENGAGING YOUR AUDIENCE

Visual 1.25

Engaging Your Audience

- **Understand your audience.**
- **“Read” your audience and be sensitive to nonverbal cues.**
- **Listen carefully and paraphrase.**
- **Use questions and allow time for response.**

FEMA

Visual 1.25
Effective Communication (IS-242.b)

Key Points

To summarize, the ability to engage your audience—whether an individual or a group—is a key element of effective communication. Basic strategies for engaging an audience include the following:

- Understand your audience, and use that understanding to tailor your communication.
- “Read” your audience and be sensitive to nonverbal cues.
- Listen carefully, using paraphrasing to confirm your understanding.
- Use questions to encourage interaction and allow time for audience response—even if it means remaining silent.

Additional ways to get your audience involved include:

- Clear your mind of all distractions.
- Try not to place a barrier, such as a lectern or podium, between you and the audience.
- Avoid standing in a fixed position, slouching, fidgeting, or shifting your weight.
- Use natural and spontaneous gestures and positive facial expressions.
- Avoid nonverbal behaviors that could be seen as negative or judgmental.
- Don’t be afraid to let your conviction and passion for the subject matter show.
- Demonstrate enthusiasm through your voice, facial expressions, and body movements.
- Draw people in by walking toward them.
- Avoid distracting behavior such as looking at your watch, or jingling change.

Lesson 1. Understanding Communication Basics

ENGAGING YOUR AUDIENCE

Visual 1.26

Asking Questions

<p>Open-Ended Questions:</p> <ul style="list-style-type: none">▪ Require more than a “yes” or “no” answer.▪ Begin with “what,” “how,” “when,” or “why.”	<p>Direct Questions:</p> <ul style="list-style-type: none">▪ Require a simple “yes” or “no” answer or statement of fact.▪ Begin with “is,” “can,” “how many,” or “do.”
---	--

 FEMA

Visual 1.26
Effective Communication (IS-242.b)

Key Points

Asking questions can help you evaluate what listeners are thinking and how they are receiving information. For encouraging interaction, open-ended questions are more effective than direction questions.

Type	Description	Uses
Open-Ended Question	<ul style="list-style-type: none">• Requires more than a “yes” or “no” answer.• Usually begins with “what,” “how,” “when,” or “why.”	<ul style="list-style-type: none">• To stimulate thinking and decisionmaking.• To encourage discussion.
Direct Question	<ul style="list-style-type: none">• Requires a simple “yes” or “no” answer or statement of fact.• Often begins with “is,” “can,” “how many,” or “does.”	<ul style="list-style-type: none">• To confirm facts.• To stop a discussion.

Questions should be clear, simple, and concise. Focus each question on a single issue.

Avoid Confusing Questions That Require More Than One Answer

“When presenting information is it more important to use verbal or nonverbal information, and what is the best way of reinforcing verbal points with visuals?”

Better Question

“What is an example of how you’ve used both verbal and nonverbal information to reinforce an important learning point?”

Lesson 1. Understanding Communication Basics

ACTIVITY: OPEN-ENDED VS. DIRECT QUESTIONS

Visual 1.27

Activity: Open-Ended vs. Direct Questions

Instructions: Entire group:

- Your instructor will read each statement in the Student Manual, and ask if it is an open-ended or a direct question.
- The instructor will then ask for volunteers to reword each question so that it is now the other type of question.

Visual 1.27
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to identify open-ended and direct questions.

Time: 5 minutes

Instructions: Entire group:

- Your instructor will read each statement in the Student Manual, and ask if it is an open-ended or a direct question.
- The instructor will then ask for volunteers to reword each question so that it is now the other type of question. So for instance, if a statement is a direct question, the instructor will ask the volunteer to rephrase that direct question into an open-ended question.

Statements:

- Is it important to involve stakeholders when developing plans?
- Why do community members react this way?
- How many of you have prior experience with sheltering and mass care?
- How would you respond to such a statement?
- Do you agree with this approach?

ENGAGING YOUR AUDIENCE

Visual 1.28

Handling Responses

- Acknowledge the response in a positive manner.
- Avoid answering your own question.
- If a response is unclear, ask clarifying questions.

 Visual 1.28
Effective Communication (IS-242.b)

Key Points

When you ask open-ended questions, you hope to receive lots of answers and comments. To encourage participant responses:

- Acknowledge all responses in a positive manner. Never ignore a response or comment, and never judge a person's response or declare that an answer is wrong.
- Avoid the tendency to answer your own question. Instead, wait a few seconds, so that someone can respond. If too much time passes, then rephrase the question.
- If a response is unclear, ask a clarifying question and allow sufficient time for the person to rephrase or clarify the response.

Lesson 1. Understanding Communication Basics

ACTIVITY: ANALYZE YOUR BASIC COMMUNICATION SKILLS

Visual 1.29

Activity: Analyze Your Basic Communication Skills

Instructions: Working individually:

- Review the job aid on basic communication skills.
- Analyze your own strengths and areas for improvement in each basic skill area.

Visual 1.29
Effective Communication (IS-242.b)

Key Points

Purpose: The purpose of this activity is to analyze your basic communication skills.

Time: 10 minutes

Instructions:

- Review the job aid on basic communication skills, located on the following pages.
- Analyze your own strengths and areas for improvement in each basic skill area.

Lesson 1. Understanding Communication Basics

Job Aid: Summary of Basic Communication Skills

Do's . . .	Don'ts . . .
Listening	
<ul style="list-style-type: none">✓ Keep an open mind.✓ Maintain eye contact and show interest.✓ Listen for the central themes.✓ Consider the speaker's nonverbal behaviors and tone of voice.✓ Ask for clarification.✓ Paraphrase the meaning and feelings being expressed.	<ul style="list-style-type: none">✗ Be judgmental.✗ Fake attention.✗ Interrupt the speaker.✗ Begin formulating a rebuttal.✗ Distort the message based on your own beliefs or thoughts.
Nonverbal Communication	
<p>Eye Contact:</p> <ul style="list-style-type: none">✓ Look at people's eyes.✓ Continually scan the group with your eyes.✓ Look at the whole group.	<p>Eye Contact:</p> <ul style="list-style-type: none">✗ Avoid eye contact.✗ Scan the group too rapidly or infrequently.✗ Only look at one or two people or at only one side of the room.
<p>Body Movement:</p> <ul style="list-style-type: none">✓ Position your body so you face the majority of the people.✓ Vary your position in the room.✓ Stand with good posture.✓ Walk toward people when they speak.	<p>Body Movement:</p> <ul style="list-style-type: none">✗ Talk to your notes, easel, or board.✗ Turn your back to part of the group.✗ Stand in fixed positions.✗ Slouch.✗ Distance yourself from people.
<p>Gestures and Facial Expressions:</p> <ul style="list-style-type: none">✓ Use natural and spontaneous gestures.✓ Smile and be animated.✓ Convey emotion affirmatively.	<p>Gestures and Facial Expressions:</p> <ul style="list-style-type: none">✗ Engage in distracting behavior such as looking at your watch, or jingling change.✗ Look disinterested.✗ Use gestures or expressions that could be seen as negative or judgmental.
Using Your Voice	
<ul style="list-style-type: none">✓ Speak loud enough to be heard.✓ Vary the pace of your presentation.✓ Slow down for important points.✓ Use the pause.	<ul style="list-style-type: none">✗ Mumble.✗ Use "fillers" such as "like" or "um."✗ Speak with a monotone voice.✗ Be afraid of pauses.

Lesson 1. Understanding Communication Basics

Job Aid: Summary of Basic Communication Skills (Continued)

Do's . . .	Don'ts . . .
Engaging Your Audience	
<ul style="list-style-type: none">✓ Ask clear, concise questions.✓ Ask open-ended questions.✓ Focus each question on a single issue.✓ Acknowledge responses in a positive manner.✓ Allow time for the audience to answer.✓ Let your conviction and passion for the subject matter show.	<ul style="list-style-type: none">✗ Ask questions that require two distinct answers.✗ Answer your own question! Rephrase your question if you don't get an answer.✗ Ignore comments or questions.✗ Declare an answer is wrong.✗ Be afraid to remain silent while waiting for responses.

Lesson 1. Understanding Communication Basics

Basic Skills Analysis Worksheet

Listening	
• What I do well:	• What I could improve:
Managing Your Own Nonverbal Communication	
• What I do well:	• What I could improve:
Observing and “Reading” Nonverbal Communication in Others	
• What I do well:	• What I could improve:
Using Your Voice	
• What I do well:	• What I could improve:
Engaging Your Audience	
• What I do well:	• What I could improve:

SUMMARY AND TRANSITION

Visual 1.30

Summary and Transition

- **Lesson 1 presented an overview of basic communication skills.**
- **Lesson 2 discusses how to communicate with the whole community.**

 FEMA

Visual 1.30
Effective Communication (IS-242.b)

Key Points

This lesson presented an overview of basic communication skills. You should now be able to:

- Indicate the value of empathic listening and effective feedback.
- Indicate how speakers' and listeners' nonverbal cues impact communication.
- Identify vocal factors that contribute to effective communication.
- Indicate how actively engaging the audience contributes to effective communication.
- Assess your current communication skills.

The next lesson will discuss communicating with the whole community.

This page intentionally left blank.