

Present an Invention

Stage 1 – Think of an invention

Stage 2 - Write and practice your presentation

Introduction

Have you ever had a problem with....?

Well now the solution has arrived. It's called....

Uses

With this amazing invention not only can you.... But also...

You can use it to and.... as well.

It will help you to...

How it works

It consists of... To use it you only have to...

The science behind it is...

Describe it

It comes in (black/purple/red)

It's made of (wood/metal/plastic)

It will last for (20 years)

It's (water proof/fire resistant)

Price

Prices start at... and include...

Our premium package costs... and includes...

It has a (2 year) guarantee

Think of a brand name and a slogan. E.g Nike = Just do it! McDonald's = I'm lovin' it

Verb Patterns/Expressions

Prevent from ...ing

Allow you to...

be successful in ...ing

Regret ...ing

Help you to...

Increase your chance of ...ing

Collocations:

Realise/fulfil/achieve an ambition

Exceed expectations

Trust intuition

Win/gain popularity

Reach perfection

Hit a target

Overcome a setback

Follow dreams

Receive praise

Grab the opportunity

Stage 2 - Write and practice your presentation

Introduction

Have you ever had a problem with....?

Well now the solution has arrived. It's called....

Uses

You can use it to and.... as well.

It will help you to...

How it works

When you press this button...

To use it you only have to...

Describe it

It comes in (black/purple/red)

It's made of (wood/metal/plastic)

It's (water proof/fire resistant)

Price

Prices start at... and include...

Our premium package costs... and includes...

It has a (2 year) guarantee

Think of a brand name and a slogan. E.g Nike = Just do it! McDonald's = I'm lovin' it