

I International
C Career
S Seminar

Training Seminar Workbook

Utsunomiya University, School of International Studies

Organized by the Consortium of Universities in Tochigi & Utsunomiya University

Table of Contents

Guidelines.....	1
Work Group Preparation.....	2
Your Goals / Objectives and Career Plans.....	3
Keynote Worksheet.....	5
Presenters' Introduction.....	6
Panel Discussion Worksheet.....	8
Work Group Materials.....	9
Presentation Planning Materials.....	11
Presentation Resources and Language.....	17
Presentation Rehearsal Comments and Feedback.....	18
Final Presentation Evaluation.....	20
Closing Presentation.....	19
Seminar Summary.....	21
Self Evaluation.....	22
Presentation Summary.....	23
Contact Information.....	24
Notes, Comments, Questions or Messages.....	25

ICS

International Career Seminar

Guidelines

Purpose and Goals

1. Engage with those who wish to work on the world stage.
2. Think about your roles in local and global society.
3. Consider how to work in society with motivation.
4. Find motivation to actively pursue your career.

Introduction

The objective of the International Career Education Program is to provide a global perspective for people who wish to pursue international careers. For this purpose, “globalization” and “glocalization” are deployed as key concepts to reflect the increasing permeation of global issues throughout local societies. Participants will join working groups that will develop and discuss themes related to international careers. Each working group will summarize its action plan in a presentation given on the last day. The main purpose of the seminar is to consider both local and global issues, exchange and communicate ideas and engage with others for the purpose of developing skills related to international careers.

Workbook

This workbook will be used throughout the seminar and preparation sessions. Note keywords, questions and comments regarding working groups, discussions, presentations and pre-reading. Listen carefully to the lecturer’s presentations as well as comments from and discussions with other working group members. This will allow you to participate actively, preserve important information and reflect on what you have learned.

Presentation

Use the presentation guidelines, storyboard and examples to help you develop and prepare your presentation. There are several materials to guide you and provide models for creating and organizing your presentations.

Evaluation

In order to earn credit for this seminar, you need to complete and submit the workbook by the deadline after the end of the course. Your evaluation will be based on your participation, your presentation and the contents of the workbook.

Work Group Preparation

Use the spaces below to prepare for the seminar. Take notes from the required readings.

Notes

Keywords

Questions

Your Goals/Objectives and Career Plans

As the International Career Seminar starts, describe your goals/objectives and career plans. On the last day of the seminar, note the extent to which you feel you achieved these goals/objectives, explain why, and consider how your thinking changed over the course of the International Career Seminar.

ON THE FIRST DAY	ON THE LAST DAY
<p>Describe your goals and objectives for the International Career Seminar in as much detail as possible.</p> <p>1.</p> <p>2.</p> <p>3.</p> <p>4.</p> <p>5.</p>	<p>Circle the extent to which you achieved your goals/objectives.</p> <p>Achieved very well \longrightarrow No achievement</p> <p>$<$ 5 4 3 2 1 $>$</p> <p>-----</p> <p>Describe in detail what you achieved and what you did not achieve. State your reasons.</p>

ON THE FIRST DAY	ON THE LAST DAY
<p>Write down your future goals and describe a concrete path toward those goals. Be as detailed as possible.</p>	<p>Describe the future goals you have in mind now and chart a path toward the goals. Did your goals change from the first day? Explain.</p>

Keynote Worksheet

Presentation is a form of communication that requires feedback and participation in order to be successful. Listen carefully to the presenter. Take notes regarding important points and keywords. Make a list of comments you have as well as any questions. It is important for both the speaker and the audience to engage with the subject of the presentation through questions. Asking questions is also a sign of respect and appreciation.

Notes and Keywords

Comments

Questions

Presenters' Introduction

Each presenter will describe their career path. Take notes and write down comments, keywords or questions.

Presenter Profile			
Keywords			
Comments and Questions			

Presenter Profile			
Keywords			
Comments and Questions			

Presenter Profile			
Keywords			
Comments and Questions			

Presenters' Introduction

Each presenter will describe their career path. Take notes and write down comments, keywords or questions.

Presenter Profile			
Keywords			
Comments and Questions			

Presenter Profile			
Keywords			
Comments and Questions			

Presenter Profile			
Keywords			
Comments and Questions			

Panel Discussion Worksheet

Topics

--	--	--	--

Main Ideas

--	--	--	--

Keywords

Key Questions

Comments

--

Work Group Materials

Use the charts to organize your information into logical arguments and evidence that support a main idea.

Content
My Opinion
Developing Ideas

Work Group Materials

Main Idea

--

Support

--

Making Connections

Key Words

--	--	--	--	--

Key Questions

Presentation Planning Materials: Storyboard

Use the following pages to plan and design your presentation. The storyboard will help you connect your visual message with your content. Design your visual message while considering its purpose in supporting your presentation and its relation to your verbal message. Consider the following questions:

- *What is the purpose of each image, chart or graph? What will you say about them?*
- *Do they contribute to or distract from your overall message?*

Introductory Slide

Visual Message

Verbal Message

Opening
Background
Hook
Connection
Main Idea
Purpose/Goal
Conclusion/Transition

Main Ideas and Supporting Slides (Example, Explanation, Description)

TRANSITION TO 1ST MAIN IDEA

Main Idea (Verbal)

Main Idea (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

CONCLUDING TRANSITION

TRANSITION TO 2nd MAIN IDEA

Main Idea (Verbal)

Main Idea (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

CONCLUDING TRANSITION

TRANSITION TO 3RD MAIN IDEA

Main Idea (Verbal)

Main Idea (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

TRANSITION

Support (Verbal)

Support (Visual)

CONCLUDING TRANSITION

Concluding Slide

Go over and revise your storyboard. Make sure the slides flow logically and support your overall message visually and verbally. Can the audience easily follow or understand your support and examples? Consider the following questions:

- *Is each image absolutely necessary? Are they simple and easy to understand?*
- *Do the visual messages support my goal? Are they relevant to my verbal message?*
- *Is my conclusion clear, logical and memorable?*

Visual Message

Verbal Message

Opening Transition

Connection

Summary

Final Message

Conclusion

Example Storyboard

Visual Message	Verbal Message
<p>Introduction</p> <p style="text-align: center;">Gender Roles and Careers</p>	<p>This presentation will focus on...</p> <p>(for example, three points: occupations, demographics, and economics)</p> <p>The purpose is to...</p>
<p>Main Idea</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="124 627 513 918"> <p>Occupation for women</p> </div> <div data-bbox="542 627 932 918"> <p>Occupation for men</p> </div> </div>	<p>To provide background...</p>
<p>Support</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="135 1019 502 1288"> <p>Demographic</p> <p>■ Australian citizens over 65 years</p> </div> <div data-bbox="558 1019 917 1288"> <p>Economic</p> </div> </div>	<p>One example of...</p> <p>As you can see from this graph...</p>
<p>Support</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="127 1355 494 1646"> <p>Income</p> <p>Reference: The National Tax Administration Agency</p> </div> <div data-bbox="550 1377 901 1612"> <p>What does FAMILY mean?</p> <ul style="list-style-type: none"> All over the world, families create a safe and secure environment for their members </div> </div>	<p>Another example of...</p> <p>This is a picture of...</p>
<p>Conclusion</p> <p style="text-align: center;">Conclusion</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="359 1792 526 1892"> <p>Japanese</p> <ul style="list-style-type: none"> 15 - 30 seconds Explain good points of the products Use famous actor/actress Compare vaguely </div> <div data-bbox="542 1792 678 1892"> <p>Other</p> <ul style="list-style-type: none"> 1 - 2 minutes Have story and humor Use unknown person Compare directly </div> </div>	<p>In conclusion...</p> <p>It should be clear that...</p>

Presentation Language

Introductions

Thank you for coming today.	I am pleased to be here today...	Good morning/afternoon...
I am from...	I am a student of...	My name is...
This presentation will focus on...	I would like to present...	My research aims to...
First, I will...	Following this I will...	Finally/In conclusion...
Did you know that..?	On the way to university I...	According to...

Transitions and Signposts

To start...	As an introduction...	Let's begin by...	First...Second... Third...
To provide background...	Before we continue...	Regarding previous...	the Following this I will...
Next (section.../slide)	One example of...	According to...	The data suggests...
Another example of...	This brings us to...	Now we can consider...	Let's move on to...
In conclusion...	Finally.../ Lastly...	To summarize...	To follow up...
To sum up...	Over 80% of...	A majority of...	It is important to...

Visuals

This next slide shows...	This is a picture of...	On the left/right...
As you can see from this graph...	If you notice...	In the middle/center...
The following table highlights...	Examples of... can be seen...	At the top/bottom...
Here you can see...	The chart clearly shows...	This diagram illustrates...

Support

Examples	For example...	In the case of...	If we consider...
Facts and statistics	In a recent article...	20% of all...	One third of all...
Quotes	According to...	...said that...	In his/her book...
Explanations	To clarify...	To better understand...	Another way to...

Conclusions

In short...	This presentation has...	To conclude...	Considering the evidence...
In summary...	The goal of today's presentation...	In conclusion...	It should be clear that...
To sum up...	The data/findings/research suggest...	Finally...	Overall...

Presentation Rehearsal: Comments and Feedback

Take notes and ask questions about each presentation. Give feedback and comments.

Presentation 1

Comments & Questions	
Presentation Comments and Feedback	
Content	
Attitude	
Visuals	
Language	
Connections	

Presentation 2

Comments & Questions	
My Presentation Comments and Feedback	
Content	
Attitude	
Visuals	
Language	
Connections	

Final Presentation Evaluation

Make comments and evaluate other groups' presentations using the checklists below.

Group	()	()	()	()	()
Topic					
Content					
Attitude					
Visuals					
Language					
Connections					
Comments & Questions					

Closing Presentation

Listen carefully to the presenter. Take notes regarding important points and keywords. Make a list of comments you have as well as any questions. It is important for both the speaker and the audience to engage with the subject of the presentation through questions. Asking questions is also a sign of respect and appreciation.

Notes and Keywords

Comments

Questions

Seminar Summary

1) What did you learn during the Career Seminar?

2) What is your action plan to develop your career?

3) What are your comments or suggestions for the next seminar?

Self Evaluation

Reflection means looking back. Look back at the Career Seminar and think about your level of participation.

Use the scale below to reflect on your use of English.			
1 = not at all (0%)	2 = a little (30%+)	3 = quite a bit (65%+)	4 = a lot (up to 100%)

I spoke English as much as possible.			
1	2	3	4
<i>Explain:</i>			
I tried to participate in presentations and lectures.			
1	2	3	4
<i>Explain:</i>			
I was able to make comments and ask questions.			
1	2	3	4
<i>Explain:</i>			
I used English during the workshops.			
1	2	3	4
<i>Explain:</i>			
I used English to talk to other members of the seminar.			
1	2	3	4
<i>Explain:</i>			
I was able to exchange ideas with others.			
1	2	3	4
<i>Explain:</i>			
I will be able to apply what I learned at the Career Seminar to my future.			
1	2	3	4
<i>Explain:</i>			
How useful was the international career seminar?			
1	2	3	4
<i>Explain:</i>			

Presentation Summary

The presentation summary is submitted by the group leader. Each group submits only one summary.

Participants Contact Information

Name	Affiliation	Contact

Notes

Notes

Notes

Notes

Notes

Notes

<謝辞>

本「セミナー」の実施に際しましては、栃木県からの支援を受けて、以下の組織団体から貴重なご支援ならびにご協力をいただきましたことに、改めて厚く感謝申し上げます。

国際キャリア教育運営委員会

後 援：(公社) 栃木県経済同友会 / (公財) 栃木県国際交流協会
NPO法人宇都宮国際交流協会 / いくら国際文化交流会
JICA筑波センター

協 賛：(一財) 栃木県青年会館 / (公財) あしぎん国際交流財団

特別協力：宇都宮市創造都市研究センター

International Career Seminar “Training Seminar Workbook”

2020年7月14日 第6版発行

企画・編集：宇都宮大学国際学部 国際キャリア教育運営委員会

発 行：宇都宮大学国際学部

〒321-8505 宇都宮市峰町 350

TEL：028(649)5172 FAX：028(649)5171

kokuca@miya.jm.utsunomiya-u.ac.jp

分科会		大学	
学部		学年	
学籍番号		氏名	