GUIDELINES FOR THE ORAL PRESENTATION

A. REMEMBER THAT THE MAXIMUM TIME YOU SHOULD SPEAK IS 20 MINUTES. SO IF YOU ARE IN A GROUP (2 OR MAX 3) YOU SHOULD DIVIDE UP TIME ACCORDINGLY (7 OR 5 MINUTES FOR EACH PERSON).
B. A WELL-ORGANIZED PRESENTATION SHOULD BE DIVIDED INTO THREE PARTS:
 1. INTRODUCTION
 2. DEVELOPMENT OF WHAT YOU WANT TO SAY
 3. CONCLUSION.
ALL THESE PARTS SHOULD BE PRESENT.
1. INTRODUCTION
IN THE INTRODUCTION YOU SHOULD:

A. BRIEFLY INTRODUCE YOURSELF/AND THE OTHER SPEAKERS IF THERE ARE ANY (SAY YOUR/THEIR NAME/S, WHAT YOU/THEY DO, ETC.). THIS IS GOING TO TAKE UP ONE MINUTE.
B. STATE CLEARLY WHAT YOU PLAN TO TALK ABOUT, DEMOSTRATE AND EXPLORE. EXPLAIN REASONS THAT MOTIVATE YOUR CHOICE (PERSONAL INTEREST; IMPORTANCE THE SUBJECT HAS IN TODAY’S SOCIETY; IT MAY BE A RELEVANT SUBJECT FOR YOUR AUDIENCE, ETC.):
(‘THE TOPIC OF MY/OUR PRESENTATION IS…; TODAY I’D/WE’D LIKE TO TALK ABOUT…’)
C. THE PURPOSE OF THE INTRODUCTION IS ALSO TO TELL YOUR AUDIENCE HOW YOUR TALK IS STRUCTURED. YOU CAN USE THESE SENTENCES:

1. ‘ I’VE/WE’VE DIVIDED MY PRESENTATION INTO 3 MAIN PARTS: X, Y, AND Z’
2. ‘IN MY/OUR PRESENTATION I’LL/WE’LL FOCUS ON 3 MAJOR ISSUES’
3. ‘FIRST OF ALL I’LL/WE’LL BE LOOKING AT …., SECOND…, AND THIRD’
4. ‘I’LL BEGIN BY EXPLANING THAT….,THEN MY COLLEAGUE/S WILL TALK ABOUT….’
5. ‘THEN/NEXT/AFTER THAT, I’LL GO ON TO…’
6. ‘FINALLY, I’LL OFFER SOME SOLUTIONS/I’LL CONCLUDE MY PRESENTATION WITH SOME CONSIDERATIONS…’
THIS SECTION COULD TAKE UP 3 OR 4 MINUTES
2. MAIN BODY OF YOUR PRESENTATION
A. INTRODUCE AND DEVELOP YOUR SUBJECT – (ALSO STATE OF THE ART OF THE RESEARCH ON THE SUBJECT: ‘MANY SCHOLARS/JOURNALISTS/EXPERTS DEALT WITH THIS SUBJECT…’).
B. PROVIDE DEFINITIONS AND EXAMPLES WHEN YOU CAN. THE MORE YOU ARE ABLE TO SUPPLY EXAMPLES, THE MORE LIKELY IT IS THAT YOU HAVE REALLY UNDERSTOOD THE CONCEPTS, AND YOU’LL BE MORE CONVINCING. GIVE CONCRETE EXAMPLES FOR COMPLICATED CONCEPTS.
2.1 TIPS
A. USE APPROPRIATE TERMINOLOGY WHEN ANALYZING THE MATERIAL/S YOU HAVE CHOSEN (ADS, ARTICLES, PROPAGANDA CAMPAIGNS, BRAND/S, WEBSITES, ETC.). CHECK PRONUNCIATION OF NEW WORDS.

 B. USE VISUALS TO FOCUS YOU AUDIENCE’S ATTENTION: USE A POWER POINT AND/OR PHOTOCOPIES (‘AS YOU CAN SEE HERE…’ – THIS SLIDE SHOWS THAT…’- TO ILLUSTRATE THIS LET’S HAVE A CLOSER LOOK AT…’.)
C. YOU SHOULD LOOK AT THE AUDIENCE WHILE SPEAKING, HOWEVER YOU CAN WRITE AN OUTLINE OF THE IMPORTANT POINTS YOU WANT TO COVER, AND KEEP THE OUTLINE NEAR YOU AND LOOK AT IT TO CHECK THE MAIN POINTS. BUT YOU SHOULD USE YOUR OWN WORDS AND FORMULATE YOUR SENTENCES AS YOU SPEAK…..IT IS IMPORTANT NOT TO READ!

 D. USE ‘TRANSITION’ WORDS, SUCH AS: FOR EXAMPLE, NOW, FIRST, SECONDARILY, IN CONCLUSION, ETC. THESE ARE ‘SIGNPOSTING’, LIKE IN DRIVING: THEY TELL YOUR AUDIENCE WHERE YOU ARE GOING.
USEFUL EXPRESSIONS:

‘LET’S NOW MOVE ON/TURN TO...’ – ‘THAT’S ALL I WANTED TO SAY ABOUT…’ – ‘IN ADDITION TO THIS I’D LIKE TO SAY THAT...’ - ‘AS I SAID EARLIER…’.
 COMPARING VS CONTRASTING

 LIKEWISE

 ON THE OTHER HAND
 IN THE SAME WAY
 IN SPITE OF THAT
 ALSO

 OTHERWISE
 BY FAR

 HOWEVER
 SIMILARLY

 INSTEAD OF
 AS…AS

 ANYHOW
E. THINK ABOUT USING GOOD COMMUNICATION STRATEGIES:

1. PARALANGUAGE ELEMENTS ARE IMPORTANT: ESTABLISH EYE CONTACT; LOOK AT THE AUDIENCE; HAVE A CLEAR TONE OF VOICE; USE PAUSES AND DIFFERENT SPEEDS, ETC.
2. ENCOURAGE YOUR AUDIENCE TO ASK QUESTIONS AT THE END OF YOUR PRESENTATION.
THIS SECTION COULD TAKE UP 8 OR 9 MINUTES.

C. CONCLUSION

A. IT IS IMPORTANT TO END YOUR PRESENTATION WITH A WELL ORGANIZED CONCLUSION (IT CAN EVEN BE SHORT: 1 OR 2 CONCISE AND EFFECTIVE SENTENCES WILL SUFFICE).
B. YOUR CONCLUSION SHOULD SYNTHETIZE WHAT YOU HAVE DEMONSTRATED AND EXPLORED.
(‘SO FAR WE’VE DEMONSTRATED THAT…, SO MY/OUR CONCLUSION IS THAT…’ – ‘IN CONCLUSION, I’D/WE’D LIKETO TO UNDERLINE THAT…’ ’ SO THAT’S ALL I/WE HAVE TO SAY ABOUT…’)….AND CONCLUDE BY SAYING:

‘THANK YOU VERY MUCH FOR YOUR ATTENTION!’ (VERY IMPORTANT SENTENCE…)
ALLOW FROM 1 OR 2 MINUTES FOR YOUR CONCLUSION.
