

TOP TIPS FOR DEVELOPING SPEAKING SKILLS

You can develop your skills through

Anupam Kumari, L.B.S.K High School, Munger

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. I : https://www.facebook.com/TeachEnglishInIndia

TOP TIPS FOR DEVELOPING SPEAKING SKILLS

Ardhendu Bhushan Sinha, Sri Baldeo High School, Saran

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. f : https://www.facebook.com/TeachEnglishInIndia

TOP TIPS FOR PRESENTING AND PRACTISING VOCABULARY

Deepak Kumar Choudhary, Nishan Singh Smarak 10+2 School, Rohtas

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. f : https://www.facebook.com/TeachEnglishInIndia

TOP TIPS FOR DEVELOPING SPEAKING SKILLS

Be confident when you speak. Try not to hesitate. Don't worry too much about what other people think.

PRACTICE

IMPROVE YOUR **BODY LANGUAGE**

PRONOUNCE YOUR WORDS CORRECTLY

Practise consonant sounds which are difficult for speakers of your first language. Practise pronouncing them loudly and clearly. Think about your tongue, teeth and airflow.

DEVELOP YOUR VOICE

Dhananjay Pandey, Kharari Higher Secondary School, Rohtas

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity.

• : https://www.facebook.com/TeachEnglishInIndia

TOP TIPS FOR DEVELOPING SPEAKING SKILLS

Mukund Murari Ram, Plus 2 Uchcha Madyamik Vidyalaya, West Champaran

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. f : https://www.facebook.com/TeachEnglishInIndia

TOP TIPS FOR DEVELOPING READING SKILLS

Sheetal Deva, Mount Litera Public School, Begusarai

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. Interpretended in the second secon

TOP TIPS FOR DEVELOPING SPEAKING SKILLS

Tanushree Chowdhury, D.A.V. Public School, Nalanda

This poster was designed as part of a competition organised through BLISS: the Bihar Language Initiative for Secondary Schools project. The competition was organised as one of the continuing professional development activities for Teacher Educators involved in the project.

www.britishcouncil.in/englishpartnerships

© The British Council, 2015 The United Kingdom's international organisation for cultural relations and educational opportunities. We are registered in England as a charity. f : https://www.facebook.com/TeachEnglishInIndia