


WELCOME TO ACADEMIC
ENGLISH ADVANCED (AEA)
LESSON 3

ようこそ


Day

Period

Room

Many ways to start a Conversation

- Good morning, good evening, and good night. → Good Day.
- Hey there. → Hey, how are you?
- What's up? → Not much, how are you doing?
- What's going on? → Oh, super busy these days, but good. How about you?
- How's the day treating you? → It is treating me well. The weather is great
- How have things been going? → They have been going well. How about you?
- Hey, long time no see. → I know, really. How have you been?


PORTAL AND E-LEARNING

▪ <https://ct.nagoya-u.ac.jp/portal>

▪ <http://eface.ilas.nagoya-u.ac.jp/>


TODAY'S AGENDA

- Thesis in Writing (5) min
- Good and Bad Thesis statements (10) min
- Group Problem and Thought Map – (15) min
- Quiz 1 (10) min
- Presenting Visuals a Quick Guide (10) min
- Comprehension check (5) min
- Presentation 1 Directions (7) min
- Reaction Writing (5) min
- Practice our introductions

- 忘れ物 etc... (End ☺)


MAKING YOUR REACTION PARAGRAPHS BETTER

- Make a claim: it should be either true or false.
- I am going to investigate earthquakes in Japan.
- (No claim here)
- Earthquake damage will be reduced if we use flexible, light-weight building materials.


CHAINS OF SCIENTIFIC PROGRESSION


WEAK CLAIMS

- 1. There is no claim (we are examining the history of Okinawa)
- 2. The claim is clearly true. (Fast food is unhealthy)
- 3. Personal belief as a reason for the claim (Italian food is the most delicious). Uses subjective language.
- 4. Conventional wisdom (people are eating too much fast food -- judgement)
- 5. Thesis is too broad and far reaching (we will understand the people of Thailand, free society from problems, change the world)


WORKING AT BETTER IDEAS

- 1. Ask questions and be patient for helpful answers
- 2. Understand multiple perspectives
- 3. Don't be passive


DESIGNING AN EARTHQUAKE SAFE ROOM


QUIZ 1

Presenting in English (14-18)

- 1. Name one thing from the book that helps you have **an effective opening**?
- 2. **Clearly indicating that you are moving on** to your next point or **changing direction** during your presentation **is called** ?
 - a. tripling, b. visualizing, c. signposting, d. a rhetorical question

Eface

- 3. What advantage in sports is discussed in Unit 2's reading?
- 4. to *collide* means
- 5. The presentation in Unit 2 discusses which sport?
 - a. football, b. archery, c. Sumo, d. figure skating


GUIDE TO VISUALS

- Teachers fail at this.

- Sometimes


Image Source: <http://101fundraising.org/2015/08/when-less-is-more/>
By Rachel Beer 2015


- **REMEMBER**


Image Source: <https://blog.slideshare.net/2015/02/11/why-sometimes-black-is-better-than-visual>
By Scott Schwertly 2015


Too many words overwhelms & frustrates people – influence visually

- A foam engine is needed to ensure a rapid response to fires and chemical releases. Risk engineering audits and tactical fire-fighting preplans require that foam suppression capabilities be maintained on site for flammable liquid type fires. The plant is a member of CIMA, which maintains By-laws for conditions of membership. These conditions of membership require that a minimum 1,250 gpm of foam solution is needed for flammable liquid type fires. In addition at least 1,000 gallons of foam storage capabilities are required. If a plant does not maintain an engine the loss of membership in CIMA is a realistic potential. This would result in a much lower response capability in the event of a major fire or spill at the site. In addition to providing fire-fighting and toxic gas suppression capability at the site an aerial would provide rescue capability to 100 feet. This aerial would also satisfy a risk engineering recommendation to provide aerial response to the site as well.


Network Challenges of Cloud Service Delivery

End-to-end low latency,
Network profiling

Multi-tenant Clouds,
Network responsiveness


End to End application intelligence,
Transparent video caching

Smart categorization of data –
“hot” vs. “cold” content

Content based billing, Premium
SLAs, mobile ad revenue

Scalable LTE, multi-radio, small cell
& Offload solutions

Needs secure infrastructure for
Mobile PKI, auth/crypto services


IT Modernization Roadmap


Image Source: <https://www.slideteam.net/powerpoint-presentation-slides/roadmap-powerpoint-templates-and-presentation-slides.html>


- **GOOD VISUALS OFTEN EXPLAIN THEMSELVES**


Image Source: <https://visage.co/11-design-tips-beautiful-presentations/>
By Katy French 2016


REACTION WRITING 1

- If you had one more week to work on your reaction writing, what would you do?
- Check your writing to make sure it has a thesis statement
- Revise your thesis if it is weak
- Check to make sure you have evidence for your thesis (circle your most important piece of evidence)


YOUR INTRODUCTIONS

- Effective Openings (p.14)
 - Frame a interesting fact and add it to your introduction template:
 - 1. Greeting
 - 2. Your name
 - 3. Your topic (present progressive – I'm examining Y about topic X)
 - 4. **Startling fact / rhetorical question**
 - 5. Your claim (thesis)
- Connect: My name is ____ and I study X
- 