Student Presentation Guidelines

Psychology 12 – Human Sexuality

Mrs. Peterson-Guada
In order to receive full credit for your student presentation, students must follow these guidelines:

-In addition to lecturing, groups must use at least TWO other forms of presentation (handout, video, class exercise, PowerPoint) to make learning more accessible to the audience.
-Use study guide on website to know which terms and concepts to cover to help aid your classmates’ preparation for exams.

Effective Presentation Tips
-If you have flashcards, DO NOT read directly from them. YOU WILL BE MARKED DOWN IF YOU READ ENTIRELY FROM YOUR FLASHCARDS AND COPIED WORD FOR WORD WHAT IS IN YOUR TEXT BOOK ON TO YOUR FLASHCARDS. SUMMARIZE, TO THE BEST OF YOUR ABILITY, WHAT YOUR TEXT SAYS. IT IS OKAY FOR US TO HEAR YOUR INTERPRETATION OF WHAT THE TEXT SAYS. Talk to the audience. They are guides, not the entire presentation.

-If you are using PowerPoint, USE NO MORE THAN SIX BULLETS PER SLIDE AND NO MORE THAN SIX WORDS PER BULLET. YOU WILL BE MARKED DOWN IF YOU CROWD YOUR POWERPOINT SLIDES WITH PURELY COPIED MATERIAL FROM THE TEXT. Again, the PowerPoint slides are a guide. Do not read directly from them. Talk to the audience.

-Make sure you have rehearsed the presentation so that you know how to pronounce the words. Double check with the instructor if you need help with pronouncing the words BEFORE presentation day.

-Also, make sure you have rehearsed the presentation and are able to project to the students in the back of the classroom. The classroom is large and in order for the students to learn from you, they need to be able to hear you!

-If you need internet connection, projector, or computer, please let me know BEFORE day of presentation.
-YOU WILL BE GRADED INDIVIDUALLY AND AS A GROUP. Equal involvement from group members is imperative and reflects group effort and cohesion. Additionally, if you do not complete your presentation within 50 minutes, I will cut the presentation off. You want to make sure each member has her/his chance to do her/his part. This means, practice together before presentation day to work out the kinks, understand timing and know each others’ segments so there are NO surprises. Your group members are depending on you.
-If these guidelines are not followed, you and or your group will be marked down points.

-Make this memorable five years from now!
