College of Higher Technology
Joe McVeigh

March 5, 2012
joe@joemcveigh.org
Effective Oral Presentations
Oral presentations – what are the issues?
· What characterizes an effective presentation?
· What presentation skills do your students lack?
· What do you need to know in order to help their presentations be more effective?
Aspects of oral presentations
· Overcoming shyness and nervousness

· Delivery - voice
· Delivery – effective non-verbal communication and eye contact
· Content – narrowing the topic

· Structure and clarity
· Transitions

· Audience interaction
· Pace and timing
· Pronunciation and intonation
· Visuals – PowerPoint and beyond
· Practice and feedback
Assessing oral presentations
· Feedback vs. assessment
· What is the rest of the class doing?

· Using assessment to design course content
· Assessing language

· Assessing content

· Assessing overall effectiveness
· Using technology to aid assessment

Non-tangibles

· Attitude

· Passion

· Stage presence

· Authenticity and naturalness

Questions, Ideas, Discussion
· What should we teach?
· How should we teach?
· Recommended resources
· Questions and discussion
Building an effective presentation. (Cummings)

· Step one: decide on your topic. 

· Step two: analyze your audience. 

· Step three: limit your topic. 

· Step four: gather information on your topic.

· Step five: make the presentation relevant to your listeners.

· Step six. Organize your material effectively.

· Step seven: choose visuals and verbals to illustrate your material and to keep your audiences attention.

Remedies for stage fright (cummings

· Prepare and revise your presentation carefully.

· Practice your speech and evaluate your delivery.

· Psych yourself up to build your confidence and enthusiasm.

· Review your presentation text and visuals.

· Take several deep breaths before you speak.

· Take a drink of water before you speak.

A simple evaluation form (Porter & Grant)

Mark + for excellent, check for average, - for weak

Presentation/Delivery

· Voice Control
· volume

· rate

· Fluency

· comprehensibility.

· Vitality

· Rapport with audience

· Posture.

· Eye contact.

Content/organization/preparation.

· Opening attracted listeners' attention.

· Topic was clearly stated in introduction.

· Information was easy to follow.

· Appropriate transitions connected to the points.

· Speech had a suitable conclusion.

· Visual aids were effective.

· Content was within time limit

Useful language for presentations (Kayfetz & Stice)

One. Sign posting.

· First…, Second…, Next…, Last of all…

· I'll begin by…, I'll end with…, In conclusion…

· I'll be developing…

· My speech will be divided into…

· If I could turn to…, My next point…, Now, what about…, Now, let's look at…, Let's move on to…

· So, that's the general picture. Here are the specifics…

Two. Summarizing.

· Before moving onto the next point, let me review…

· That completes my overview…

· Briefly, what I just said was…

Three. Showing additional arguments.

· In addition,…

· Not only… But also…

· Plus…

· … And, two,…

· Moreover…

Four. Showing a different argument.

· However,…

· On the other hand,…

· In spite of this…

· Let's look at all sides of this issue…

Five. Showing causes and consequences

· therefore,…

· As a result…

· Because of this…

Visual aids checklist (Henninger-Chiang)

Is there only one idea per visual aid?

Is the idea of each visual aid clear and instantly grasped?

do the visual aid look professional (neat and easy to read)?

Are they the appropriate size for the room and the audience (not too large, not too small)?

Are they colorful?

Bibliography and Recommended Reading

ELT Specific Books

Abe, L. S. (1994) “Oral presentations: Speakers and listeners as partners.” In Bailey, K. M., & Savage, L. New ways in teaching speaking. Alexandria, VA: TESOL

Carlin, S. E. (2011) Q: Skills for success – Listening and Speaking 5. New York: Oxford University Press.
Chiang, T., & Reel, J. (1998). Professional presentations: How to succeed in international business. Ann Arbor: University of Michigan Press.

Cummings, M. G. (1991). Listen, speak, present: A step-by-step presenter's workbook. Boston: Heinle & Heinle.

Folse, K. S. (2006). The art of teaching speaking: Research and pedagogy for the ESL/EFL classroom. Ann Arbor: University of Michigan Press.

Freire, R. & Jones, T. (2011) Q: Skills for success – Listening and Speaking 4. New York: Oxford University Press.

Kayfetz, J. L., & Smith, M. E. (1992). Speaking effectively: Strategies for academic interaction. Boston: Heinle & Heinle Publishers.

Kayfetz, J. L., & Stice, R. L. (1987). Academically speaking. Belmont, CA: Wadsworth Pub. Co..

Porter, P. A., & Grant, M. (1992). Communicating effectively in English: Oral communication for non-native speakers (2nd ed.). Belmont, CA: Wadsworth.

Underhill, N. (1987). Testing spoken language: A handbook of oral testing techniques. Cambridge: Cambridge University Press.

Presentation Books for General Audiences

Bienvenu, S. (2000). The presentation skills workshop: Helping people create and deliver great presentations. New York: American Management Association.

Duarte, N. (2010). Resonate: Present visual stories that transform audiences. Hoboken, NJ: Wiley.

Gallo, C. (2010). The presentation secrets of Steve Jobs: How to be insanely great in front of any audience. New York: McGraw-Hill.

Koegel, T. J. (2007). The exceptional presenter: A proven formula to open up and own the room. Austin, TX: Greenleaf Book Group Press.

Reynolds, G. (2008). Presentation zen: Simple ideas on presentation design and delivery. Berkeley, CA: New Riders.

Reynolds, G. (2010). Presentation zen design: Simple design principles and techniques to enhance your presentations. Berkeley, CA New Riders.

Reynolds, G. (2011). The naked presenter: Delivering powerful presentations with or without slides. Berkeley, CA: New Riders.

Williams, R. (2010). The non-designer's presentation book: Principles for effective presentation design. Berkeley, CA: Peachpit Press.
You will be able to download the PowerPoint slides that accompany this presentation at www.joemcveigh.org/resources or search on www.slideshare.com

