Presentation Response guidelines

- Make sure it is clear which presentation you are writing about
- Write for 3-5 minutes per presentation. Handed in prior to end of class.
- Write on one or two sheets of paper both sides are fine but they must be stapled so get one OR
- You may log on to Canvas and click on the named presentation on the date it is given and post your response there prior to end of class.

Written Responses to Presentations MUST cover the following to avoid grade deductions:

- **1.** The name of presenter(s) and title/author of the work and date of presentation
- 2. Follow MLA format guidelines (Titles of stories are always in quotes)
- 3. YOU MUST Integrate a quote from the source text especially if presenter gave you a new way to look at that quote, affirm or contrast what you already thought you knew BUT you MUST observe MLA format for in-text citations
- 4. What did presenter tell you that you had not thought of before?-Do NOT write a summary of presentation but rather -How will you think about the material now?
- 5. Don't tell me that you learned nothing new because there always is a new way to see the work and if not there SHOULD be
- 6. Remember you are NOT evaluating how students presented because there are no do-overs (this is not a speech class).

Presentation responses are graded with a range between Outstanding - Not Satisfactory equal to $\sqrt{+}, \sqrt{,} \sqrt{-}$

This depends upon how well you adhere to the guidelines (on our Projects link). This applies to all presentation responses for the semester.