
[image: image7.png]Il_lll TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence

SCHOOL OF ARCHITECTURE, BUILDING & DESIGN

Foundation in Natural and Built Environment (FNBE)
Effective Public Communication [COM 30103]
Assignment: Oral Presentation

	Assignment
	To demonstrate the principles of communication and behaviour in analyzing interaction with others, both at individual and at group levels.
	LO

As per stated in the module
	25%

	Oral Presentation
	Week 16
23rd November,2015

INTRODUCTION
This assignment evaluates oral presentation and speaking skills. It also evaluates the student’s ability to research information and present an effective presentation of his/her research. In addition, being a group assignment, each student will experience cooperating and collaborating with other peers as a team with a common goal.
Referencing:
All persons, books and other sources of information are to be referenced in accordance with the APA Style.
OBJECTIVES OF THIS ASSIGNMENT
The objectives of this project are as follows:

· To demonstrate the principles of communication and behaviour in analyzing interaction with others, both at individual and at group levels.
LEARNING OUTCOMES OF THIS ASSIGNMENT
The learning outcomes of this assignment are:
· Apply the principles of communication and behaviour in analyzing interaction with others, both at individual and at group levels.
· To be aware of the importance of cultural differences and respect cultural differences as well as to build healthy and positive relationships with fellow students, co-workers and clients.

· To communicate the relevant ideas in a clear, logical and appropriate academic English.
TASKS - METHODOLOGY
Your tasks are as follows:

Topic: Analyses of businesses from two different settings.
Choose any TWO businesses your choice and describe the following:

a. Background information about the businesses.
b. Analysis in terms of competitors, obstacles or challenges, nature of business and strategies used.
c. Recommendation – future plans, expansion and ways to sustain the business.
SUBMISSION REQUIREMENT

You are required to choose any to businesses your choice and describe all the three aspects mentioned above.
1. Work in groups of six(6) to eight (8) people.

2. You must research the topic that you choose and prepare an oral presentation for about 25 minutes per group.
3. You are required to provide detailed referencing and citation for this submission.
4. You must submit the following on 23rd November, 2015.

i. A softcopy of your presentation and any audio-visual material that you will be using for your presentation. Discs must be clearly labeled with the name of the assignment and names of group members.

ii. cover page (follow the attached format)

ASSESSMENT CRITERIA [image: image2.png]

[image: image3.png]

The assessment for this assignment will be based on:

· Your demonstrated understanding of the brief.

· The content of the write-up—strength of central idea and relevance to the question.

· Clear and coherent organization of ideas and argument.
· Ability to use scholarly references to support arguments and ideas.

· Grammar and mechanics.
MARKING CRITERIA[image: image4.png]

[image: image5.emf]
Effective Public Communication [COM 30103]
ASSIGNMENT 3: ORAL PRESENTATION

LECTURER: P.THIVILOJANA
SUBMISSION DATE: 23rd November, 2015
PRESENTATION DATE: 23rd November, 2015
SUGGESTED REFERENCES
Ho Sook Wah, Chan Swee Heng & Yap Ngee Thai, ((1988) Interactively Speaking,Penerbit Universiti Putra Malaysia, Serdang.

Sahanaya, W. & Lindeck, J.(2001). IELTS Preparation and Practice. Listening and Speaking. (2nd ed.).Australia & New Zealand: Oxford University Press.
SUGGESTED COVER PAGE / AUTHORSHIP
Should be well designed with the necessary information;
[Name / all in group]

[Id]

[Module]

[Session] August, 2015

[image: image6]
PAGE
	Taylor’s University FNBE - (COM 30103)

1 | Page
	Page | 1 of 4

[image: image1]