[image: image1.png]Employability
Lesson Element


Understand how to present personal achievements for the job market

Unit 17 – Adapt personal information for employers

Task 1 – Develop a questionnaire

Being able to present your personal achievements effectively can be the key to getting a job. 

It is important to plan what you are going to do or say.

Start by answering the questions – Why are you making this presentation? What do you want to achieve?

Write your answers in the table below.

	Why are you making this presentation?
	

	What do you want to achieve?
	


Task 2 – Making presentations fun

The key elements to remember when giving a presentation are – PLAN, PREPARE and PRACTISE.

Think about how to maximise the visual elements of your presentation – what the audience sees.

Look at the key points listed below and order them 1 to 9. They are all important visual elements but what is important to you? 

	VISUAL ELEMENTS
	SCORE

	Body Language
	

	Portfolio
	

	PowerPoint slides
	

	Eye contact
	

	Gestures
	

	Certificates
	

	Appearance
	

	Facial Expression
	

	Hand-outs
	


Task 3 – Plan a presentation of personal achievements

Practising a presentation is important preparation. Memorise the opening and closing paragraphs. 

Research some ideas on how to begin and end a presentation. 

Now plan your opening and closing paragraphs and write them in the table below. Memorise and practise them on your friends and family.

	Opening paragraph

	

	Closing paragraph

	


[image: image2.png]OCR

Oxford Cambridge and RSA


