GUIDELINES FOR PRESENTATIONS
This is not an all-inclusive list, but may help a little in planning your presentations. It will also help me in grading them.

Content

1. Does a thorough job of covering the content of the article provided, or makes a reasonable and logical choice of subtopics for focus in presentation.

2. Shows evidence of understanding the material being presented –i.e. does not just present material verbatim from article, but organizes & explains it in a logical way and can handle questions from audience
3. Provides some background material for the topic being presented – this can often be found in the textbook – so puts it into the context of our course.

4. Has consulted at least one additional resource, besides the article(s) provided & the textbook.

5. Provides notes to audience

Style of presentation

1. All group members participate equally

2. Group shows evidence of integrating their information into one cohesive whole, even though individuals may have selected separate topics to research; this means there is good transition between speakers. It also means all slides should have same style & format.
3. Presenters speak slowly and loudly enough to convey information to audience

4. Presenters speak in a way that demonstrates familiarity with the material – i.e. they should not simply read verbatim from their slides

5. Power point slides are informative, but not overloaded with information (a font of ~40-44 for the title, 28-32 for sub-headings and 20-24 for the rest is readable – if you use this guideline, your slides should not be overloaded). Count on about ¾ to 1 minute per slide – this means, at minimum, you refer to the basic concepts shown on each slide, but are knowledgeable enough that you can elaborate on each one.

