ComS 207 Dyadic Communication
Class Presentation Assignment
(Required; may repeat once as optional assignment)
Objectives:

To isolate essential concepts presented in readings

To explain concepts to colleagues

To explain the relationships between concepts within the assigned reading and other relevant material you’ve found in your research
To apply the concept to some sample discourse/s
Directions:

As you read the course material, your task is to discover the essential ideas presented in the reading. The number of essential concepts will vary, of course, between readings; you may find two essential concepts presented whereas you colleague may have to deal with eight or ten in his or her presentation.
Carefully prepare a ten-twelve minute presentation of the material for the class. Elements of the presentation will be:

1) definitions of specific concepts

2) explanations of their relationships to each other and other concepts encountered in the course

3) discussion of the relative value of the concepts discovered in the reading
4) application of the concepts to some discourse to show how the concepts work

5) presentation of significant theoretical questions or problems raised by these concepts
 This will be a polished presentation that indicates significant engagement with and thought about the material. Use of visual aids and/or handouts as needed will be appropriate (Do not create PowerPoint stack that you read through!). Be sure to provide citations of material you find that expands, elaborates or complements to the assigned reading. If material you read is available in an electronic form, put it on SacCT for classmates to retrieve as they need or wish.

ComS 207 Reading Presentation Rubric
1) definitions of specific concepts

	Clear, well-explained; located for listeners in literature; cited at least
	Noted; re-presented but not explained well
	Not done

2) explanations of their relationships to each other and other concepts encountered in the course

	Insightful; well-grounded; moved beyond mere reporting
	Explanations attempted or noted, but not well-explained; amounted to reporting or recapitulation
	Not done

3) discussion of the relative value of the concepts discovered in the reading

	Argument for valuation or ranking of concepts presented
	Valuation based on preference or guess
	Not done

4) application of the concepts to some discourse to show how the concepts work

	Appropriate and insightful application
	Application attempted but inappropriate or incorrect
	Not done

5) presentation of significant theoretical questions or problems raised by these concepts

	Interesting, relevant, heuristic questions posed
	Questions lacked sophistication or potential for insight
	Not done

Time frame met ___

Handling of visuals was appropriate and sufficient __

__

