Using Visual Literacy
http://usingvisualliteracy.pbworks.com/
Visual Literacy - What Is It? Why Is It Important?

A visually literate person should be able to
· Interpret, understand and appreciate the meaning of visual messages;

· Communicate more effectively by applying the basic principles and concepts of visual design;

· Produce visual messages using computers and other technologies; and

· Use visual thinking to conceptualize solutions to problems.

Images carry content with visceral power
Images convey emotion and facts simultaneously. The effect of an image is virtually instantaneous, and the viewer responds without conscious thought.
Wordle.net [image: image1.jpg]TUPBEABAIY G¥ves Visar Foru tO La_%ua%e

· Rhyming words, word families, word sorts

· Summarizing, main idea/details

· Definitions, synonyms, antonyms, (nyms, etc)

· Poems, alliteration

· Current Topics (Earth Day)

· Famous Speeches

· Big Ideas

· Song Lyrics

· News Story

· Class or Meeting Notes -what were the big ideas of the lesson/meeting

· Holiday cards, crafts, postcards

· State, country, president or other research
Video in the Classroom: Animoto.com or Microsoft PhotoStory3
· Public Service Announcements

· Summarize learning units

· Opening activity for lesson

· Activate Background Knowledge

· Anticipation Guide

· Flash Cards (math, vocabulary)

· Summary of big ideas/ outcomes

· Document events: field trip, assembly, sports

· Represent "theme" in literature or poetry

· "Cover" school events

