Oral Presentation Outline Template / Outline Rough Draft
Introduction

Your name(s):

Title of presentation:

Presentation type (circle): Prezi (great)
GooglePresentation (best)
Powerpoint (fine)

Other? (needs approval)

Presentation topic, purpose or objectives, and main idea: (see paragraphs 2-3 on your instructions and relate this to the culture you’re studying)
Body
Choose the organizational pattern that best suits your objectives. Some common organizational patterns include:

BEST:
Topical (moves from idea to idea, theme to theme, etc.)

Chronological (uses time sequences for a framework)

Classification (presents information according to categories)

Less appropriate:
Problem/Solution (presents a problem with one or more solutions to it)

Cause/Effect (a popular and specific version of the problem/solution model)
Background information about topic or assignment:

1st topic:

Subtopics (2-3 things you’ll discuss)

2nd topic:

Subtopics (2-3 things you’ll discuss)

3rd topic:

Subtopics (2-3 things you’ll discuss)

4th topic:

Subtopics (2-3 things you’ll discuss)

5th topic:

Subtopics (2-3 things you’ll discuss)

Closing

Closing statement or summary about your topic or assignment:
Question requests from audience
