

**Better Spoken English**  
**Prof. Shreesh Chaudhary**  
**Department of Humanities & Social Sciences**  
**Indian Institute of Technology, Madras**

**Lecture No. # 2**  
**Students Presentations I**

Good morning

Good morning sir

Welcome to the second class in better spoken English today I am going to invite you to make your first presentation. You do you remember I told you yesterday we will have four presentation by you on this course and today is the first presentation I am sorry I am not giving you enough time to prepare for this, but life is like that, sometimes we have to speak at very short notice.

(Refer Slide Time: 00:53)

---

**Depending upon Time Speaker has for  
Preparation**

- **Prepared** : enough time to prepare on the topic
- **Extempore** : with little time to prepare
- **Impromptu** : with no time to prepare


---

In English we call it impromptu speech you are just simply ask can you stand up and speak. Sometimes you get a few minutes to prepare do you know what is that called that kind of a speech called, that is called a extempore not extempore

What is it called?

Extempore

Once again everybody please

Extempore

Yeah it is extempore and then you have prepare rehearsed speeches it is in the coming cycles the next three presentations will be prepared presentations by you, but today you are going to speak extempore I will take about a couple of minutes telling you what I expect, and then I will invite you one by one to come here and speak for about 50 minutes. Is that alright?

Say yes or no please

Yes sir.

Is that alright?

Yes sir are you comfortable

Yes sir.

And as you as you and your friends speak kindly a getting a into gossip with your neighbour if there is something for which you urgently want to consult your friend use your pencil and paper that the best way to gossip in a class, but not your mobile phones please.

Is that clear?


Yes sir.

Is that clear Ashwini is that clear Arun is that clear Gokul where are you Rohan where are you right. So, give me a couple of minutes I will tell you what I expect of you.

Is that ok?

Yes sir.


(Refer Slide Time: 02:42)


Yeah I see you guys tense today's topic is who I am you are introducing yourself to me actually I should be doing that first, but I assumed that you know me and gradually you know much more about how bad a person I am until you get greats where you will fall in love with me right. I expect you to introduce yourself with your Name, Roll Number, the Branch of engineering you are studying or sciences you are studying, your Room Number and your hostel then you have a choice you do not have to speak all of these you have to speak remember you have only 50 minutes and I am going to evaluate you for time. Did you exceed time? Did you finish much before time? Or did you finish on or in time? Am I clear to you I use 3 prepositions I used three prepositions I said if you finished much after your time did you exceed time you will lose marks if you finish much before time you will lose marks if you finish on or in time you have 50 minute 50 seconds and if you take about 45, 46, 48, 52 that is it really does not matter, but try and keep time. So, that is going to be an important consideration. Within those 50 minutes how much can you say you have just about 300 words. So, to help you decide on what you can say I have made some points here say for instance you can speak about something you like doing some people like painting, some people like drawing, some people like singing in the bathroom how many of you are bathroom singers and how many of you are singers lovely you know something you like doing or some achievement of a different kind you know everyone here have a j e e rank. So, that is not an achievement that is a minimum. Is that do you are you different in some other manner say for example, when you school you got on award for sleeping the longest hours price

for you know that is a different kind of achievement or you went climbing the Mount Everest. So, that is a different kind of achievement you may not have climbed the Mount Everest, but you may have gone on expedition or a trek or something anything different or some Nobel failure you started you want to started a club though that did not work, but you can talk about what you had in mind and why it failed some dream or ambition many people here want to become great engineers where some people here want to become great human beings you want to bring the next Nobel price for peace Mother Theresa brought it some thirty years ago that is a Nobel dream that is a talk about it.

(Refer Slide Time: 06:19)


What are the constraints you have only 50 seconds huge constraint, but remember planning and preparation can help you survive under any kinds of constraints I have said no more than 3 slides and I guess you do not have slides today. So, do not worry, but if you have any well ignore it today you know you do not have slides today, but ordinarily I do not expect more than 2 or 3 slides on this kind of presentation I will tell you about presentations other presentations and I will tell you how many slides you can use for them.

Are you all right

Yes sir

Are you with me are we together

Yes sir

lovely that is great speak you know you can also have photos, but today that I do not think that is going to happen speak slowly that is a very very important consideration if you want to be understood by your listener no matter from which country or which discipline your best bet I will repeat your best bet is to speak slowly not too slow not you know you say not in the manner some politicians do one word now another word 2 minutes later, but you know at a comfortable comfortable pace. Not certainly not in a hurry in a later I can show you with a timer that a good speed is something like 6 words per second or 5 words per seconds or 7 words per second no more no less of course, you cannot be counting it, but with practice you will get used to it like athletes get used to it is that ok? Prepare for today of course, you do not have much time to prepare rehearse before you present today you do not have much time, but in the given time you can easily use 300 words I guess that should be enough.

Are you ready.

Yes sir.

Say yes or know are you ready

Yes sir.

So we will begin right I am requested some of your friends to help keep time let me get back to the seat please before we do that

hi friends good morning I am Irfan my roll number is 8 and b 0 4 1 I am a second year b tech student from aerospace department I am in Alaganandha hostel room number 205 I am from a beautiful country side of Kerala or Calicut I like playing football, watching football, playing video games and sometime I play cricket and I watch movies and documentaries. In fact, is a big source of such things I want to be a cosmologist after doing my b tech when I was in tenth I got inspired by a book brief history of time by great scientist written written by great scientist thank you sir

hi friends very good morning to all my name is friends call me dhathu my roll number is a e 1 0 b 0 42 and I am in second year dual degree aerospace engineering department my room room number is 211 in Alaganandha hostel and my native place is Adilabad I

am from AP and during my leisure time I would like to spend my time with my friends I like to I like to practice violin, singing songs and dancing since ever as a child I was very fascinated by aeroplanes the way they fly and that let me go up for aerospace engineering department in IIT madras and during this course I think I will be a very good company to you and I hope will have a very good time thank you all.

Hi all once upon a time in Bihar from capital Patna there was a boy who was very passionate about music he loves singing and playing cricket and watching cricket. Afterwards he prepared for IIT and cleared it and took biotechnology as the core subject and joined IIT madras that guy is me, my name is Amahan Kumar from Alaganandha hostel room number 258 my roll number is b t 10 b 003. My ambition is to run my own company after higher studies and when I am free I would like to spend my time with my family and friend that is all about me thank you.

Hi friends I am Mahesh Kumar I am from department my room number is e t 1 0 b 0 2 4 I am from Mandakini hostel. My aim is become a good engineer my hobbies are playing games and I like to spend time with nature my friends and with my family members my my room number is 156

Good morning friends my name is Rohan Bindhre I study in the Bio Tech department b t 1 0 b 0 3 6 I live in Narmadha hostel room number 1 5 8 I am a very entertaining person and I love to make people laugh. In fact, some of my friends think that I should officially be on cartoon network I like to sings songs aloud and someday I wish that I could sing in front of a large audience and people would cheer and say once more. But I seriously doubt the probability of that happening given my apparently melodious voice. Academically speaking I am into research and I have this crazy dream of bringing Nobel price to India. Basically, I think I am a person who you would like to know beyond this 50 seconds and myself look forward to making friend with all of you thank you.

Good morning friends my name is Arun Kumar Reddy and I am very glad to introduce myself to you I am from Hyderabad and I stay in room number 1 3 0 Ganga hostel and my role number is B t 10 b 0 5 4 and I am pursuing under graduate course in biotechnology department and I am in second year and my dream is to improve the state of Biotechnology in par with the other countries, as in India the state is very low and I am in my free time I like to do graphic designing, web designing and film making

presently I am doing a film named the book alive and actually I am a very I have very deep interest in biology, but..

Hi friends good morning to all I am m Manoj my roll number is B t 1 0 b 0 5 7 I am second year B tech student and my hostel is Mandhkini my room number 148. I am from Vishakhapatnam Andhrapradesh my free time I will I want to spend with my friends and my family and my hobbies is to play cricket and the outdoor games and I achieve the second prize in drawing in my 4th class and also I got my and also I got second in science for in 8 class thank you to all.

I am Ranjith I am from Mandakini hostel room number 349 my roll number is b t 10 b 0 7 0 I am doing my dual degree from biotechnology department and coming to my hobbies I love to play guitar and like to play some cricket and volley ball. I want to be a good engineer I got second prize in running at my school days I love to play friends some thank you thank you.

Hi friends good morning I am Shesu from civil engineering department I live in Jamuna hostel room number 143 I just love to play cricket and some volley ball and play some other card games and fun with friends I mostly spend my time watching movies and internet surfing apart from the I I T achievement to think any different way my achievement is that my room is the dirtiest room during the first day and and my ambition is to earn a lot of money after the 2 years I mean 4 years get a course apart from that I like to have more and more sports cars and using this bike something I like to use gadgets more bye.

My name is Manoj my roll number is c e 10 b twenty b 0 20 I am from Jamuna hostel room number 144 I am from civil department my greatest achievement from childhood is getting into I I T and my failure is also coming coming in after coming into I I T not succeeding. My hobbies are playing cricket really and virtually and I want to become project manager in construction and my only greatest achievement after coming into I I T is being a room partner to the dirtiest roommate that they that has spoken before me and there is nothing to say thank you.

Hello friends I wish you a very happy good morning to everyone today we are gathered here for our first presentation in better spoken English course I would like to introduce myself I am Kalpesh I am pursuing my b tech b tech degree in a chemical engineering

department I am from Pune a city which is known as a mother land of an education I like sports playing playing cricket, reading books, music, have interest in a technical activities I have won a first prize of sashtra in a contraption and another thing I would like to mention about myself is I have a interest in a practical practical application of whatever I learn. So, this course is a very useful to us and it is very practical all the best for

Hello I wish one and all very fine and happy good morning my name is k Gokul Krishna roll number is c h 1 0 b 0 1 7 I live in ganga hostel room number 122 from my childhood engineering was never my dream I was passionate about becoming a pilot I had a chance to ride a glider plane and that was fortunate because my dad was a pilot, but my mom was a great admirer of I I T ans. So, she insisted me to grad JEE and that is why I am here, but today when I see any aspirant of I I T I always in that I I T is the best place to do engineering because here we not only learn the engineering courses, but we learn lot other than that I wanted to say lot more about me, but as I do not have time any way guys have a nice day thank you

Good morning friends my my name is Aparna I am a second year b tech student in the department of computer science roll number c x 10 b 003 I live in Shiravathi hostel room number 278 there are three things which I believe are very unique to me they are music my favourite instrument is being violin and second is fruits without which I cannot survive and then its yoga which I do regularly. Also I like travelling to different countries meet the people there and get to know their culture if I was given ample amount of absolutely free time then I will go for reading books on philosophy and meta physics my ambition is to go for higher studies and then come back and be useful to people in a very effective way thank you.

Good morning friends my name is Surya Teja and friends call me Surya I am doing my b tech in computer science and engineering department in second year my roll number is 4 and I am from Alaganandha hostel room number 158 I am I am actually a very passionate sports person and I am very good at cricket and badminton and in my leisure time I like to learn many new things like web designing image processing and so on and forth. So, for I also like to spend a lot of time chatting with friends roaming around with them and also my future dream is to get into IIM management and excel in the particular field I would choose friends have a good day and nice time.


Good morning everyone I am Rajasekar I am in the computer science department doing my b tech course I am a second year under graduate student I am from Jamuna hostel room number 265 my mother tongue is Telugu I am from Nellore Andhrapredesh my ambition is to become an IAS officer right now I do not know I do not know what to do become an IAS officer, but I would want to become an IAS officer my hobbies are playing cricket and reading novels I like spending time spending a lot of time with my friends that is all.

Hi I am Ragavendhra I am from the computer science department c s 1 0 b 0 1 8 and from Mandakini hostel room number 3 0 3 I hail from Vishakapatnam Andhrapredesh and I am in I am in I am in not an extrovert and at the same time I am not an introvert yet I like to be with a group of my friends all the time, but at the same time when I am confronted with problems I like to be alone. I like playing tennis and I do a lot of programming and I learnt a lot of stuff here and as my general hobbies are like singing and all that is it thank you.

Good morning everyone I am Chinmai baber I am a second year c s student I live in 1 1 9 ganga I enjoy reading novels I am pretty lazy and when I was a kid I just want to have an easy life and lot of money I still want to be rich, but now I think that doing what you enjoy is more important and can be more I also realize that if you do not have anything to challenge your life gets really boring thank you everyone.

Hi guys I am Pranav you could call me Pranvi am from electrical engineering department B tech second year my roll number is e 1 0 b 0 0 8 I am from Jamuna hostel room number 3 0 1 I have a very few friends people sometimes call me introvert, but I would say you would not know until you make friends with me. I have tried lots of hobbies like single draw single draw singing drawing etcetera, but they did not interest me. So, I have left them I play sports like cricket and not in that I can I already also played local games like KOKO and Kabadi also thank you friends have a nice day.

Good morning everyone my name is Rajiv I am from ganga hostel room number 3 3 50 4 I am a mechanical engineering branch third year b tech my hobbies are reading books and drawing, swimming etcetera my ambition is to create spiritual knowledge with as many people as possible thank you everyone have a nice day.

Good morning everyone my name is Adhithya I am from Mandakini hostel room number 343 my roll number is b 0 9 b 0 6 5 as it suggest I am currently doing my third year b tech in department of mechanical engineering my interest in mechanical engineering is mainly due to its presence and it is conjoint relation with a mankind my ambition in life is to become entrepreneur and have my company listed on stock exchanges of India either Bombay stock exchange or n s c my inspiration I get my inspiration from a father who is the hero of my life I spend my free time listening to music as on the internet I also love watching cricket and watching cricket and playing games video games I like to end this saying for one of your favourite quotations today is the first day of rest of your life thank you hi everyone I am Kiran Kiran electrical engineering in my more here I am staying in Godhavari 2 2 my roll number is e e 1 0 b 1 twenty 1 very passionate about music it is a real for me my one of my favourite you can as well call me foot ball may not be the best player around, but I will just love it I think education should be in open source currently I am doing a project on n s s to be develop videos for education value it helps to me make better choices in life the long run I want to make something from my country do something which will thank you friends respected sir and my dear friends good morning to 1 and all I am Deepak Suresh my roll number is n 1 0 b 0 0 8 I am staying at Saraswathi hostel in room number 448 my native place is Mavelikara in Kerala I like to I set myself goals and keep them and very and self motivated I really enjoy listening to a Karnataka instrumentals I am interested in readings books on spirituality being a enthusiastic about sports I spend my free time playing hockey or badminton thank you and have a wonderful day hi friends a very good morning to all I am I am from Kodur beautiful village in Kerala I am doing dual degree course in architecture my roll number is n a 10 b 0 4 7 I am staying in Thamarabarani hostel 5 3 2 I am a sports enthusiasts I prefer to play outdoor games and I like foot ball more in my free time I hang out with my friends and I will listen to music is my favourite band my long thing goal is to set up my own consultancy in the field of architecture that is all about me thank you good morning friends I am very glad to introduce myself to you my name is m Saivjayedhra and I belong to electrical engineering department w 1 0 b triple 1 I am allotted to Thamarabarani hostel 4 1 9 and my hobbies include playing volley ball playing on line chess extra and even I would like to make friends with new people and have a formal conversation with them though quite there boring and 1 of my achievement during the childhood includes when I got when I won the hundred meter race even when everyone around as around me thought that I would not win and my

ambition is pursue my p h d in university of California and thank you guys have a nice day good morning friends my name is Praveen Kumar I am from department roll number n a 1 0 b 0 5 5 I am from Mandhagini hostel room number 1 not 7 my hobbies is playing outdoor games and I am best athlete my last year I wish to good girl in and my aim is to good record in and I am the top leading in foot ball I it madras and I am the in I I T madras thank you all hi everyone I am Hari Prasath I am a computer science student I am in my 4th Sem my roll number is c s 1 0 b 0 1 0 I live in 261 Godhavari hostel I am from Kerala about my interest I love foot ball I am a hardcore fan of Manchester United and then I like singing I love dancing and I like non vegetarian food about my dream I ill have to travel around the world that is it hi everybody I am Ashwini Chidhambreswar e e 0 9 b 0 6 5 dual degree in electrical communication department and an I am very lucky enough and try to introduce myself that I am from music background family I sing I am Ramachari student. So, who is a music director in Telugu film industry a song in stage shows as well as t v shows ideal to 2009 batch could managed to come up to finalist and am my achievement was to sing to sing s a stage shows before A.R Rahman sir and got an opportunity through Ramachari sir and I have participated in inter I I T volley ball team I was in volley ball team b 1 branch medal the main objective ti for meeteed to take this course is to on improve my communication skills and may be begins god bless you it is my pleasure to introduce myself on very I am Dharsan veer a student of biotechnology I staying ganga hostel room number 267 and my roll number is b t 1 of b of 5 I was born on brought up in Thiruvandram capital of the coach in country I want k v p scholarship in my life till now mm I am what I am play I read I study I care I love I respect I watch television I collect stamp and I do way chat on face book playing foot ball is my passion and make a friends and my hobby I believe in the motive eat drink and and I also consider that sky is the lower limit thank you 1s a hi guys I am Siddharth roll number is c e 1 0 b 0 7 3 Jamuna hostel room number 1 thirty 8 I am from Uttrapradesh I like to do basically 3 things other than studying in life 1 is hitting the Jim working on my fitness the second is web designing I love working with java exedra and the third would be reading is my favourite book. So, defining format in my life was when I should below in Maleshya and that was to inspire me to become a civil engineer. So, I am a student at I it madras and that would do new things in my life thank you hello friends my name is Nithin Sylesh I am in mechanical engineering department and my third year my roll number is m e 0 b 0 9 4 I am from Mandhagini hostel room number 3 3 2 I am a very selfish person and my first ambition is to find the answer of this question who I am a

because we are being identified in different ways in different places by different people at different times. So, I really want to know who I am a. So, against stand for it and my second ambition is to make people realize who they really are. So, that they can stand here for the purpose of their life thank you very much thank you next hello everybody I am Dinesh I am from Thirupur Tamilnadu and I stay Godhavari hostel 3 10 I am in my second year civil engineering department my roll number c e 1 0 b 0 1 7 I love playing games and have special interest in by tennis and basket ball and my my achievement almost with tennis and athletics from my school hood childhood and I will been in a boarding school senses port in other ways a I been separate from other when as really young. So, I like to be with the every time. So, every second I get to spend with the is huge gift for me and all I would wish to do is to keep my mum and dad happy for their life and have a wonderful day thank you hello everyone I am Sidhesh and I am from Mumbai Marti is my mother tongue I am living in Godhavari hostel room number is 311 I am pursuing a dual degree in civil department I am in second year my roll number is c e 10 b 0 7 9 my hobby's is at to listen to music to I listen every kind of music from Hindustani classical to western bands you know and I like to learn different musical instruments currently I am learning violin and flute I can play to well and the fund of my life is aim at stars. So, that short fall you land and and I want to become an entrepreneur and I want a start my won construction company and to create a job opportunities for Indian people thank you all of you thank you hello friends a very good morning to 1 and all my name is Vimal I am 19 years old and I am currently pursuing my chemical engineering b tech at I I T madras and my roll number is c h 1 0 b 0 7 3 my ambition is to become an engineer how not only know is out of build is own product, but also know the out to device the marketing strategy for the same. So, I hope to do an m b a from reputed college after this and I hope to integrate both my chemical engineering studies with m b a and see how I device the marketing strategy for the products are build and the thing that makes my different from others I think it is the number languages I know I know quarter being few languages some of them being Hindi Arabic English Malayalam Tamil and. So, on and I spend most of in life in Saudi Arabia. So, that is I like to say a wonderful thank you good morning 1 and all I am Sathyakarthik my roll number is m e 0 9 b 1 1 5 mm I am from which is 65 kilo meters from Vijayavada mm I stay in Jamuna hostel my room number is 1311 my hobby's are reading books related psychology watching movies mostly action and drawing is my favourite hobby and playing basket ball is one of my favourite hobby and in the may free time I watch movie trailer movie

trailer short films in utp chart with friends online and visit friends thank you for this good morning everybody I am Nisanth studying my forth semester in electrical engineering my room number is 3 not 5 in Mandhagini hostel and my roll number is e e 1 0 b 0 6 8 after getting into I I T I thought my life is settled I can be a tees get better jobs then my non without working very hard, but after coming here I realize that I am suppose to work has had as I did earlier and; obviously, I did not wont to do that then extract me if wants to bring forth some new kind of technology into this world and I could not I was a better institute I been given a opportunity to become 1 the best in my field why my being. So, indifferent after graduating from IIT people expect as to be specialized knowledgeable min our field if I am wasting time in watching movies and playing games I won learnt anything required pursue my goal moreover if I continue same way later on people would disapprove of me saying that I am competent and not maintaining the standards of a native hello friends I wish you all a good morning I am as for a second year b tech student the department of electrical engineering my roll number is e e 10 b 0 5 2 I am staying in Alaganandha hostel in the I I T campus room number 3 50 2 I come from Salem a city in Tamilnadu I will all in my schooling there in my home town I am interested in mathematics and science and whatever the fundamentals of nature I like to appreciate music arts poems exedra I like to develop a innovative and original idea in my future and live a good human life and my hobby's are earlier it was to be a drawing and painting, but now a days I like to watch movies and sometimes videos and documentaries related to science and engineering that is it about me in brief thank you have a good day good morning friends this is Arjun agarwal my roll number is e 0 b 0 at 6 7 I am from Godhavari hostel room number 3 6ty 2 way back when I was a kid I love fantasized and played cricket, but the interest failed away as I as I as I am institute and I love solving . In fact, have won money a college through it and recently way back in mid last year have a open up a club to import the education to students you know the knowledge based that have gathered are in 4 years in I I T, but have been have in been any successful in that, but recently have come within idea of you know just to a import to education of a mm mm I can be a entered to them this field and I would love solving higher versions of and participate in completion in event hi I am Sarabnath my roll number is e 0 8 b 0 4 4 and I am from Airshos like I am from Godhavari hostel and I like playing sports I am especially grassy about from foot ball and I am in fan and I like watching videos in my hobby's are cline criticizing and challenging the I I T m rules and I still you'll do know why joined I I T and trying to find out my future in I want to become an manager both in

on out of work like we should know how managing things efficiently and if god give me one wish which would come true I would ask in that finish all the like all the killing should be over in this and my