

Giving Presentation – useful phrases

1. Stating the purpose

- In the introduction state the purpose of the presentation
 - why are you there?
 - what are you going to talk about?
- You can do this
 - right at the beginning.
 - by building up gradually, leaving your statement of purpose until the latter part of the introduction.
- Some useful expressions for stating the purpose of the presentation:

In my presentation I'll be talking about teaching methods for dyslexic children.

In my presentation today I'm going to talk about teaching methods for dyslexic children.

This morning I would like to describe teaching methods ...

The subject/topic of this presentation is ...

- If you want to be more expressive, you can begin your statement of purpose with the word “WHAT” e.g.

What I'd like to do this morning is present some teaching methods ...

What I'm going to explain this afternoon are some teaching methods ...

What I'll be proposing in my presentation is/are ...

2. Signposting a presentation

- The introduction should contain some kind of signposting for the audience.

Tell them what you will be talking about.

Tell them in which order you will develop your points.
- Signposting your presentation will help you:
 - to define the limits of the presentation.
 - to focus the audience on the aspect of the topic you want to talk about.
- Some useful expressions for signposting a presentation:

I'll be developing three main points.

First, I'll give you ...Second, ...Lastly, ...

My presentation will be in two main parts. In the first part I'll ...And then I'll ...

Firstly, I'd like to ... Secondly, we can ... And I'll finish with ...

3. Signposting the route through a presentation

- In a longer presentation it is useful to signpost the presentation to show where one part ends and a new one starts.

This helps to orientate the audience by making the structure of the presentation clearer to follow.

- Useful phrases and sentences:

I'll begin by... (+ verb in the ...ing form)

Let's start with ... (+ noun)

If I could now turn to ...

My next point is ...

Now, what about ...?

Now, turning to ...?

Let me now move on to ...

4. Using summaries

- Particularly in longer presentations include summaries.
- Give them at the end of major parts of your presentation or after a key point.
- Use them as check points to summarise or draw a conclusion before you move on to a new point.
- Useful phrases:

So that's the general picture for ... and now let's look at ...

That completes my overview of ...so now I'd like to move on to ...

5. Using rhetorical questions

- Use rhetorical questions to:
build links between the various points in your presentation.

help keep the audience interested.

make the audience feel involved in the presentation.

- Examples of rhetorical questions:

Sales are down on last year. *What's the explanation for this?*

How can we explain this?

What can we do about it?

How will this affect us?

What are the implications for the teacher?

6. Preparing the audience for a visual

- Integrate the visuals into the presentation by preparing the audience for what they are going to see.

- Some useful phrases:

Now, I'll show you the ...

For, ...the situation is very different.

Let's move on now and look at the symptoms of ...

The next slide shows ...

If we now turn to the ...

- Explain what the visual shows. This helps to focus attention and avoid misunderstandings.

- Useful phrases:

This chart compares numbers of students ...

The upper part of the slide gives information about ...

You can see here the development over the past year.