How to frame your presentation
Interesting facts
Language:
variety/ accuracy/ fluent delivery.
· Introduce your topic-say why you have chosen it: je vais parler de………..parce que c’est ma passion/ je trouve ça très intéressant.
· Divide your topic into areas which include past/present/future tenses. Us e the questions from the speaking bank to frame your presentation.
· Make sure you can express opinions on your statements.
· Think of all the usual language features such as connectives, qualifiers etc that add interest .
· Try and get your verbs accurate and vary the examples. Don’t always use the same ones.
· Practise saying the presentation out loud. It won’t be sufficient to just read it in your head.
· Keep some information back for the follow-up questions.
· Don’t go on for more than one minute.
· [bookmark: _GoBack]Finally, when practising for the oral exam do not spend the whole time on your presentation and ignore the other tasks such as the role-play.

