INTERNATIONAL BUSINESS PRESENTATION
Select a country from the list of approved countries at the following website—http://www.executiveplanet.com (starred items below can be found at the website). You will create a business presentation using PowerPoint (which will include an outline of your topic.. not word for word what you intend to say!!) to be presented orally to the class. There are also a few books around here you can use for research. Presentations must include the following information:

1. Title Slide

2. Country Information (population, religion, location—MAP, other pertinent information)
3. Video: Google Earth to show your country’s location (use Google Earth and AutoScreenRecorder)
4. Other Information (find the country’s flag and origin/meaning of the flag, currency and a picture of the currency, and conversion to $US)

a. NOTE: Info for country/other information can be obtained from the World Factbook at http://education.yahoo.com/reference/factbook/ or http://www.nationmaster.com; currency photos at http://www.x-rates.com/photo_list.html or http://www.exchangerate.com/currency_photos.html or http://www.universalcurrency.ca/univrate.htm)
5. Things to Know Before Traveling (visit the consular website--http://travel.state.gov/ and find out what you need to do to go there, safety/crime issues, speed limit, etc.)

6. A Few Words… (find a few words from that country, especially hello, goodbye, thank you, etc.)

7. Making Appointments*
8. Business Dress*
9. Topics of Conversation (good and bad)*
10. Addressing Others*
11. Acceptable Behavior*
12. Gift Giving*
13. Negotiating*
14. Entertaining*
15. Dining (find a few country favorite foods.. bonus if you bring a dish in...if I like it (..ha ha)

16. Conclusion: Compare to the US. How is currency different? How are customs/culture? Would you want to visit there? Why/why not?
Your presentation will be graded as follows—

	Requirements
	Points
	--deduct

	Slideshow contains all items listed above (16 slides, including a title slide)
	160
	

	Google Earth video, map, flag, picture of currency are included as graphics
	20
	

	Slideshow is NOTES, not word for word and sentences
	20
	

	Quality of visual presentation (graphics tastefully done, nice theme/colors, etc.)
	25
	

	Quality of oral presentation (no ums, speech is understandable, makes sense, etc.)
	25
	

	Eye contact during oral presentation—DO NOT READ TO ME OR STARE AT THE SCREEN!!! PLEASE!! (
	25
	

	Spelling/grammar of slideshow and presentation
	25
	

	Notes turned in and a printout with 6 slides per page is turned in stapled to this sheet
	50
	

	A quiz over the country is typed up with answer sheet and turned in (5 T/F, 5 MC, and 3 short answer)
	50
	

	--other deductions

Points will be deducted if you finish early and do not try to enhance your presentation; make these GOOD!
	
	

	Above and beyond bonus points (exceptional extras, such as video demonstrations of etiquette, etc.)
	??
	

	TOTAL
	400
	

NAME:___________________________________ COUNTRY:_________________________

When time for your presentation, be sure to have your slides printed, your notes, your quiz (with answer key), and this grade sheet. Deductions will be made if any part is not ready when your name is called.

Tentative presentation/due date: APRIL 20
