English 1B Oral Report Assignment
Overview: This will allow you all to share your newly acquired knowledge about your research topic with the class. This will allow us all to learn from each other, and to contrast the written with the oral version of the conversations you have joined. The written part will just help you present your ideas coherently and will help me grade them. At least half of your grade will be based on the written part.
Objectives: The official general education goals of this class include the following: “Students will also complete oral communication assignments. [. . .] Evaluative comments for these assignments, addressing issues of both content and presentation, will substantively remark on the logic of the argument as well as the presentation’s delivery.”
Directions, Oral Presentation part: These will be informal, and I won’t expect a power point, though some sort of visual is recommended. Your classmates will be giving you feedback, and it will be your job to hold their attention (though there will be participation points in it for them.) Plan to speak for 5 minutes.
Directions, Written Part: With your classmates and professor as your audience, write a brief (500-600 word) report of your researched argument including the following:
1) Briefly stated
· Your topic and why you chose it

· Your original audience and why you chose it.

· Your original forum and why you chose it.

· Your thesis and support, in its most concise form (1 or 2 sentences)

2) Stated in a bit more detail (a few sentences each)
· Your opponents’ view, stated as clearly and fairly as possible. Ideally you should have a quote from someone who states this side of the controversy and discuss why you chose that source to quote.

· Your argument’s “best bits”: the best quote/ statistic/case study that supports your view.

3) Conclusion: In a few sentences, comment on the research process as a whole—what you learned about the research process, your biggest frustration (if any), your greatest triumph, and the most interesting thing you learned.
*****Turnitin.com: Yes, this one needs to be submitted, too.
Due Dates: Written part MW Classes W 5/6
TTh classes T 5/5
Due Dates, Oral part: MW classes, 5/6 & 5/11 TTh classes 5/5 & 5/7
I will draw names to decide the order, but plan to be there both days for the participation points.
