

Oral Presentation

First Year English

Details

- ✿ *Book review*
- ✿ *Two minutes long*
- ✿ *Will be counted as part of Christmas test*

Writing a book review

- ✿ *Give name of book and author.*
- ✿ *Give brief description of storyline without giving too much away.*
- ✿ *Say what you liked and/or disliked about the book.*
- ✿ *Give your evaluation (weighing up of good and bad points about the book).*
- ✿ *Recommend the book (considering age, interests etc.)*

Opening

- ✿ *Rather than leaping in and saying, 'Recently I read..' you might want to start with a hook.*
- ✿ *This means capturing your audience's attention.*
- ✿ *Example: 'Imagine you live in a world where there are no adults...'*