Group 8:30

March, 26

	Tomáš Krajíček

	AUDIBILITY - volume well suited to room, clear
PACE – fairly smooth

INTONATION - varied range

PRONUNCIATION - occasional lapses: “medival“ era - /,medi‘ ivəl/, before “krist“ - /kraist/,
LANGUAGE USE AND ACCURACY – explicatory, easy to follow (vocab not extended though), repetition of linking words: “for example”
- erroneous grammar: “In the past they know”, “no one loses nothing”, ”mathematics expression” ”in general speaking” X “in general”, verb-noun agreement:“rates was too high”, “economy adjust to it”, “money are cheaper”: the presenter corrects himself (which is positive)

slide: misprint “dilema”X dilemma
- rather informal register (e.g. instead of using “I think” repetitively, we may use “I reckon/assume”, etc.) – however, the register is optional – depending on the audience you address
FORM/ DEVELOPMENT – interaction (appeals to audience, get the listeners involved), cartoons/jokes used, no cue cards nor reading from the slides (good awareness about the topic, presenting information off the top of presenter´s head), lively presentation delivery, absence of linking phrases
USE OF EXAMPLE ILLUSTRATIONS - stimulating, helpful, clear, using the board
EYE CONTACT - looked at most of audience much of the time (= incentive which remains the focus of the audience's attention)
FURTHER FEATURES: confidence, enthusiasm, involvement, introducing oneself: omitted, off-hand responses to audience´s questions

	Lucie Musilová

Elena Dvoráková

	AUDIBILITY - (E.D.) - speaking too low (difficult to hear even from the front rows) -tip: When you giving an oral presentation, you want to do more than just make yourself heard. You want to create a leadership presence by filling up the whole room with your voice. Raising the volume of your voice will help you achieve this.
PACE – (E.D.) – well suited, (L.M.) - too fast (rushing through the presentation – as if the end is what we seek…)
INTONATION – lack of intonation/monotonous. (L.M.): more dynamic/lively, failing to put emphasis on key info.
LANGUAGE USE AND ACCURACY – grammar: (E.D.) “Euro has been using in el.form“, “began appreciate“X began TO appreciate,
FORM/ DEVELOPMENT – turn-taking not verbalized (E.D. no linking phrases-handing over to L.M.), (L.M.): first couple of sentences read verbatim from the slides, information overload through slides/ displaying too much detail (leads to confusions, audience may get stuck reading and failing to listen to additional information provided orally),

(L.M.): good usage of linking phrases, too much drilling/listing items, switching to Czech when technical problems arise (what if your audience cannot speak any Czech?)
USE OF GESTURES: (E.D.) showing her back to part of the audience apparently due to continuous reading from the graphs (slides), which impairs interaction+eye contact (E.D.´s presentation stuck solely to graph interpretation/reading, which is a pity) – no input of yours
(L.M.): hands in pockets (not appropriate for a formal presentation)
both: no smile (
EYE CONTACT – both: reading from the slides excessively – no input of yours, which distracts attention (audience may get bored)
VISUALS: good use but perhaps too many figures/graphs included
FURTHER FEATURES - lack of persuasiveness+confidence, (ED – nervosity?), lacking passion

	Lucie Vašková

Gabriela Sofková

	AUDIBILITY - (L.V.): volume well adjusted, (G.S.) – raising your voice slightly would be welcomed

PACE – (G.S.) - rushing through the presentation a little
INTONATION – lack of intonation/modulation
LANGUAGE USE AND ACCURACY – grammar: (L.V.):“pay interests“, wrong word: “you could mention that…” X argue that…
(G.S.) – “it´s repeat”

Both: vocab. could slightly be more extensive; clear delivery
PRONUNCIATION: (L.V.):debtor: /debtor/ X /detə/, factor /faktor/ X /faektə/, (G.S.) – arrange /aranž/
 FORM/ DEVELOPMENT – turn-taking not sufficient (L.V.): idle for long minutes, presentation well structured, clear outline in the opening, (G.S.) – speaks for too long
(G.S.) - information overload, using slide notes frequently (more often than independent speech) = results in the risk of getting lost while reading
USE OF GESTURES: both: slightly nervous - playing with a ring (lack of confidence impairs the overall impression, to avoid this – frequent rehearsals could be of some help)

EYE CONTACT – (L.V.): maintained but could be improved,
FURTHER FEATURES - illustrative, explicative
(L.V.): “One old saying says: …“– worth putting this down on a slide – attracts attention, originality: (G.S.) – use of a simile “blood-body/cash flow/company”

