Paving the Way for Presentation

In Unit 1, you will learn how to...

- describe various kinds of presentations
- explain the basic principles of presentation
- identify what makes a presentation effective

Getting Started

Jamie is reading something interesting in the newspaper. What do you think she saw? How does she feel? Share your thoughts and present for at least 1 minute.

Warm-up Questions

- I. What is the dividing line between effective and ineffective presentations?
- 2. What characteristics does a person with good presentation skills have?

Unit

Paving the Way for Presentation

/ Effective Presentation Skills /

1. FYI: Background Knowledge

3 Key Factors for Making Effective Presentations

>>>>

Effective presentations have enormous power. Famous speeches—such as President Abraham Lincoln's Gettysburg Address, Martin Luther King Jr.'s I Have a Dream—have literally **shaped the world** we live in. The best presentations can delight us, inspire us, and even make us cry. **Responsible** speakers **employ this power to** make the world a better place. **Unethical** speakers have used the same power to bring tyranny and death to millions.

Presentations have consequences. When you deliver a dazzling presentation, you enhance your **credibility** and influence the lives of others. Most famous leaders—be they in business, religion, or government—have the ability to present ideas clearly and **persuasively**. Exceptional people who are not famous—**distinguished** teachers, doctors, and community leaders—also understand that presentation speaking skills are **essential** for success.

Effective presentation skills can **be demonstrated by** the difference between knowing something and being able **to deliver** it. Effective speaking can mean the difference between having a good idea and knowing how to share it with others. The ability to prepare and deliver a successful presentation is **illustrated by** the difference between interesting audience members and inspiring them to action.

Practice. Let's recap background knowledge.

) shaped the world:	
) employ this power to:	
be demonstrated by:	
latch the words with	h their correct meanings.
redibility •	a) able to cause people to do or believe something
ersuasively •	b) something that must be done before
istinguished •	• c) the quality of being believable or worthy of trust
ssential •	• d) known by many people because of some quality or achievement
ill in the blanks with	n appropriate words from the article above.
)	speakers employ power of presentation to make the world a better place while
	speakers have used the same power to bring tyranny and death to millions.
) Most famous leaders a	and great people understand that presentation skills are
for success and have t	he ability to present ideas clearly and
Effective presenters a	nd speakers have to know how to explain the content, how

2. Language Focus

Listed below are useful phrases for starting a presentation. Try to use as many of them as possible during your presentation practices.

Phrase Bank

Welcoming the audience

- · Hello, ladies and gentlemen.
- · Good afternoon, esteemed guests.
- Good evening, members of the board / fellow colleagues.
- · It's my pleasure to welcome you today.

Introducing yourself

- · Let me introduce myself.
- · I'd like to start by introducing myself. My name is....
- · I am X from Y. I am the manager of...
- · My name is I would like to talk to you today about ...

Introducing your subject

- · Today I'm going to talk about...
- \cdot The subject of my presentation is ...
- \cdot The theme of my talk is ...
- · I'm here today to present...
- · I'll be talking about...

To get the audience's attention

- \cdot Have you ever heard of ...?
- · Every day you encounter ...
- · Today's topic is of particular interest to those of you / us who...
- · My topic is / will be very important for you because...
- · You may have wondered ...

Useful Words & Expressions

>>>>

Below are expressions and phrases that will help you construct effective presentations. Let's review these useful expressions before we dive into the main part of the class.

Chronological Expressions **Ordering Past Present** First of all ◆ Last month/year **♦** Currently Second of all ♦ In the past ◆ Now/Nowadays ♦ Back in 1997 ◆ Finally ◆ At present ◆ For my first point ◆ Historically ◆ At the moment ♦ In conclusion ♦ In the last decade ◆ At the present time ◆ For my last part ♦ In the 20th century

Practice. Write a sentence using one of the expressions from each category.

1) Ordering Category

e.g.) For my first point, I want to talk about the company's overview.

» Sentence	•			

2) Past Category

e.g.) In the past, my company only had 20 employees.

» Sentence	

2) Present Category

e.g.) My department is hiring new workers at the moment.

Sentence	

3. 3 Steps Building Up

Case Study: Restoring Company Image

| Step 1 | Prep-Stage

Read the case study context and the situation. Answer the comprehension questions and brainstorm presentation ideas.

The Context

The Company

H Motors, was one of the leading automobile companies, but over the last few years, its image has become negative and weak. It has recently created the post of PR Manager in order to improve the company's image in the market.

The Presenter

Jay Smith is H Motors' new PR manager. One of the first things he did was to organize a meeting to discuss its corporate image. In particular, how to restore a positive corporate image.

The Audience

Jay Smith invited the senior managers of the company and outside consultants. They are expecting to participate in a meeting about the corporate image of H Motors.

Real Situation

The Presentation

Unfortunately, Jay gets the date wrong. He realizes his mistake only when his secretary tells him that the audience is waiting in the conference room. He starts the meeting with a short presentation. The presentation should introduce the main topics for discussion.

- 2. If you were Jay Smith, the presenter, which one of the 3 key presentation concepts (power, consequences, inspire) would you focus on the most / the least?
 - * To recall information, please refer to the background knowledge section on the book.
 - 1

Step 2 | Case Comparison

us off? Anything will be appreciated.

Read the two case presentations and determine which one is more effective.

Case 1

I am very sorry that I am late. I was so busy with my other work that I completely forgot about the meeting that I scheduled today. So how has everyone's day been so far? Well, let's get going then. So I invited everyone here today because I wanted to discuss something of importance. So the main issue here is that the corporate image of our company, H Motors, has been going downhill for quite some time. I called all of you to brainstorm ideas that can improve our company's image. So of o do any of you have some ideas to start

case2

Thank you for waiting patiently. I am Jay Smith and I was recently our company, quite some important issue. Before we get started, I have invited here today the senior managers of our company Mr. Jackson and Mrs. William. I've also invited expert consultants Mr. Kim and Ms. Black. The issue we are facing is the fact that the corporate image of our company, H Motors has been recently declining. With the growing popularity of 'Go Green' movements, this social change has become a niche for many different companies, including some in the automobile industries. Our company is lagging behind, I would like to consult the experts and ask for advice from the experienced seniors here with us today.

1. Based on the rubric criteria, score the two cases and add up the total score.

Туре	Unsatisfactory	Poor	Fair/Average	Good	Excellent
Score	1	2	3	4	5
Tempo					
Volume					
Expression					
Articulation					
Sentence length					
Register / Style					
Linkers					
Emphasizers / Minimizers					

2.	Which presentation case	do vou think is be	ter? Support vour	opinion and	discuss it with vor	ur partner
----	-------------------------	--------------------	-------------------	-------------	---------------------	------------

| Step 3 | Follow Up

Look at the presentation structure below and write down key points and ideas for each part.

Types of Presentations

◆ Press conference:

Two chief executives tell journalists why their companies have merged.

♦ Briefing:

A senior officer gives information to other officers about a police operation they are about to undertake.

◆ Demonstration:

The head of research and development demonstrates non-technical colleagues about a new machine.

♦ Product launch:

A car company announces a new model.

◆ Lecture:

A university professor communicates information about economics to 300 students.

♦ Talk:

A member of a stamp-collecting club tells other members about 19th century British stamps.

◆ Seminar:

A financial adviser gives advice about investments to eight people.

♦ Workshop:

A yoga expert tells people how to improve their breathing techniques and gets them to practice.

Review

١.	The sentences below provide examples of expressions people might use in certain presentations
	Match each example to the appropriate presentation type.

- a demonstration

 a As you can see, this prototype is far in compare to we've done before.

 b I'm going to give each group a series of problems faced by an imaginary company, and I want you to suggest possible solutions.

 c product launch
 c The parachutists will come in at 08:30 and land in two waves, here and there.

 d The X300 has the most advanced features of any car in its class.
- 2. Place the right expressions according to its category.

3. For additional listening practice, you may listen to good case mp3 or read the script below and complete the sentences.

Ausment Keh: (a) to resolve (b) have invited (d) recently declining (e) growing popularity (f) a niche for (g) lagging behind (h) ask for advice (g) recently hired (g) recently hired

Remember, the more presentations you listen to, the better presenter you will become."

Tresentation On Stage

Main Activity

Step

Presentation Practice

First read the information below about the history of Apple Inc.
Then create a presentation slide and a script to go with it. Finally, present to the class!

History

1977	o	Founded by Steve Jobs, Steve Wozniak, Ronald Wayne
1984	•	The Apple Macintosh is released
1989	•	Mac Portable is released
2001	•	Apple iPod is released
2003	•	iTunes music store opens
2007	•	iPhone is released
2010	\downarrow	Tablet computing develops with the iPad

Based on the information above, create a 1-pg presentation slide.

Based on what you wrote in the presentation slide, write a script to go with it.

>>	Presentation Script

√ Checklist

Use the checklist to prepare an effective presentation.

- Why are you speaking? (Purpose)
- Who is in your audience? (Audience)
- Are you believable? (Credibility)
- Where and when will you speak? (Logistics)
- What ideas and information should you include? (Content)
- How should you arrange your content? (Organization)
- How should you deliver your presentation?(Performance)

Init 01. Paving the Way for Presentation

Evaluate Yourself & Others

Mark \triangle for yourself and mark \bigcirc to evaluate others.

Evaluating Pre	sentation Performance
Objectives 1 2 3 4	Delivery 1 2 3 4 5
· clearly stated	· rate of speech and quality
· appropriate for audience/subject	· established audience rapport
	· eye contact
	• appear confident and positive
· well researched	· use body to emphasize meaning
· broad / detailed enough	· clearly audible
· content relevant	Language 1 2 3 4 5
· appropriate for the audience	· clear
Organization 1 2 3 4	5 · accurate
· carefully planned	· appropriate
· coherent	· well-pronounced
· clear	· used signaling phrases
· well-timed	Overall 1 2 3 4 5
Visual Aids 1 2 3 4 .	· message clear
· appropriate for subject and audience	· objective achieved
	· interesting
· clearly legible and structured	· enjoyable and interesting
· introduced and explained well	· informative
· support overall message	· motivating
» Your Score:	»Others:

Let's Recap!

Check to see if you have used any of the phrases from the Phrase Bank.

* Remember! Using these phrases will help you presentation.

Welcoming the audience

- Hello, ladies and gentlemen.
- Good afternoon, esteemed guests.
- Good evening, members of the board / fellow colleagues.
- ☐ It's a pleasure to welcome you today.

♦ Introducing yourself

- Let me introduce myself.
- ☐ I'd like to start by introducing myself. My name is....
- ☐ I am X from Y. I am the manager of...
- My name is I would like to talk to you today about ...

◆ Introducing your subject

- ☐ Today I'm going to talk about...
- ☐ The subject of my presentation is ...
- ☐ The theme of my talk is ...
- ☐ I'm here today to present...
- ☐ I'll be talking about...
- ◆ To get the audience's attention

- ☐ Have you ever heard of ...?
- Every day you encounter ...
- ☐ Today's topic is of particular interest to those of you / us who...
- My topic is / will be very important for you because...
- You may have wondered ...

The Basic Must-Know PT Process

- 1 Leave nothing to chance
- 9 Choose effective visuals
- 2 Have a strong start
- 10 Enjoy the experience

3 Be concise

- 1 Welcome questions
- 4 Talk to your audience
- 12 Finish strongly
- 5 Know your audience
- 13 Develop your own style
- 6 Speak naturally and be yourself
- 7 Treat your audience as equals
- 8 Take your time

Thinking it Over

- Which of these tips do you find most useful? Can you add any other tips?
- Have you ever presented to a foreigner? How different were the audience from those in your own country?

