II god., V stepen, Milica Vukovic

HOW TO MAKE A PRESENTATION
How do I start?

Introduce it with one of these expressions:
Today I’m going to talk about …

In this presentation, I’d like to tell you a little bit about…

So, how much do you know about _________? 

Have you ever asked yourself why…?

What I’m going to tell you about today will change the way you think about…

Pass around the picture/object/handout. What do you think it is?

How do I organise the presentation?

Choose your points, decide in which order you are going to present them. Use the following expressions:

The first/key thing to say about ________ is…

The main point to make about _________ is…

What you really need to know about ___________ is…

Now let’s look at…

Let’s return to/move on to…

Another interesting thing to say about __________ is…

Finally, I’d like to say a few words about ___________ is…

What do I say?

After introducing the point, add information shortly in two or three sentences. Use the following markers to construct longer sentences:

Anyway…Naturally… Of course… Similarly… Surprisingly… Remarkably… 

Despite… However… Although… Whereas… Consequently… In addition… Moreover…Furthermore… By the way… It’s worth noting that (interesantno je primjetiti)

How do I finish?

Summarise what you have said, list the points you have made.

In conclusion… To sum up… So remember that ____________ is all about ___________... So there are three things to remember about… Does anybody have any questions?

Important: Try to engage your colleagues in discussion!

