FTS: Introduction to Sports Psychology

Oral Presentation and Critical Thinking Paper

What are my tasks for these two assignments?
1. Decide if you would like to present alone or with a partner.

a. You have the option of completing the oral presentation either by yourself or with a partner.
2. Decide which case study you would like to use for the oral presentation and which case study you would like to use for the critical thinking paper.
a. You will be given two case studies related to Sports Psychology, one of which is to be used for the oral presentation and the other to be used for the critical thinking paper.

3. Develop an oral presentation with either Prezi or powerpoint. The following sections are required for the presentation:
a. Case Study Overview: Provide a brief overview of the case study. Please keep in mind the other students will not have read the case study.
b. Case study explanation: Address all of the guiding questions for the case study. Responses to these questions should be based on evidence provided in class discussions and/or readings. Please note that some themes covered in the case studies may require additional reading from the class textbook.
4. Oral presentation during class (either by yourself or with a partner)
5. Write the Critical Thinking Paper. This paper, which will be focused on the second case study, needs to include the following sections:
a. Heading: Include your name, title of you paper, and sport psychology themes you identified in the case study.
b. Case Study Overview: Provide a brief overview of the case study. Please keep in mind the other students will not have read the case study. This section should be approximately 1 page.

c. Case study explanation: Address all of the guiding questions for the case study. Responses to these questions should be based on evidence provided in class discussions and/or readings. Please note that some themes covered in the case studies may require additional reading from the class textbook. This section should be approximately 4 - 6 pages.

d. Critical Thinking Summary: Critically think about the topics discussed this semester. Identify at least one topic that required you to think critically. That is, class discussions and readings changed how you thought about the topic. In order to explain how your critical thinking, please first explain how you thought about the topic prior to this class. Next, explain how your thinking has changed and what led to the change. This section should be approximately 2 pages.
e. Additional notes: It is expected that you reference any sources both in the text and in a “Reference” section. See page three for American Psychological Association (APA) reference style
Why am I doing this assignment?

This assignment offers an opportunity for you to develop important components of a FTS course (oral communication, writing, and critical thinking) through the application of topics we have discussed in class.

What is an appropriate length for the oral presentation?

The presentation should be approximately 10 – 15 minutes. If you are presenting with a partner, make sure that the presentation is evenly divided among both students.

What is an appropriate length and format for the Critical Thinking paper?
Roughly 7 – 9 double-spaced pages. Please: use size 12,Times font, double-space, number the pages, put a title in bold on top of the first page, and write the honor pledge on the last page.
Honor pledge:

“On my honor, I pledge that I have not given, received, or tolerated others’ use of unauthorized aid in completing this work.”
Make sure to sign your name below this statement.
What are the deadlines/important dates for the oral presentation assignment?
· Introduction to assignment: November 24th
· Work days: December 1st and 2nd
· Presentations: December 9th, 11th, OR 13th
What are the deadlines/important dates for the oral presentation assignment?
· Introduction to assignment: November 24th

· Work days: December 5th
· Outline and proposal (page 6): December 8th

· Final paper: During assigned final time for this course

How will this assignment be evaluated?
· Please see the rubrics on pages 4 and 5.
What support sources are available?
· Writing Center: The Writing Center offers opportunities to work with a peer-tutor one-on-one and receive on-the-spot feedback. This peer teaching facility helps clarify your thinking, structure your papers, develop evidence, hone your style, and practice self-editing skills (it is not a place that will only proofread). Please schedule your appointment at www.gustavus.edu/writingcenter (you can make appointments online!). Or, call x6027 for appointments. Tutoring will be available in 232 Confer (the Writing Center), 211 LIB, and the Diversity Center. Please look at the website for schedules.
APA References:

Book___

In reference section:
Author’s last name, Author’s first initial, Author’s middle initial. (date of publication). Title of book,

Location of publisher: Publisher’s name.
Boekaerts, M., Pintrich, P., & Zeidner, M. (2000). Handbook of self-regulation. San Diego, CA: Academic
Press.

In Text:

Boekaerts, Pintrich, and Zeidner (2000) suggest that the field of self-regulated learning research consists of many camps and perspectives that sometimes focus on different constructs.

The field of self-regulated research consists of many camps and perspectives that sometimes focus on different constructs (Boekarts, Pintrich, & Zeidner, 2000).
Article__

In reference section:
Author’s last name, Author’s first inital, Author’s middle initial. (date of publication). Title of article,

Title of journal, journal number, page numbers.
Moos, D.C., & Azevedo, R. (2009). Learning with computer-based learning environments: A literature review

of computer self-efficacy, Review of Educational Research, 79(2), 576-601.
In Text:

Research conducted by Moos and Azevedo (2009) suggests that computer self-efficacy is a critical construct to consider when examining learning with emerging technology.

Research suggests that computer self-efficacy is a critical construct to consider when examining learning with emerging technology (Moos & Azevedo, 2009).

Website___

In reference section:
Author’s last name, Author’s first inital, Author’s middle initial. (date of publication OR date of retrieval). Title OR description of document. Retrieval date statement, website address.
Bernstein, M. (2002). 10 tips on writing the living Web. A List Apart: For People Who Make Websites, 149. Retrieved May 2, 2006, from http://www.alistapart.com/articles/writeliving.
In text:

As suggested by Bernstein (2002), there are 10 important tips to consider when designing a website.

It has been suggested that there are 10 important tips to consider when designing a website (Bernstein, 2002).

Interview:___

Name of the person you interviewed, personal communication, date of interview

In text: As noted in an interview (D. Moos, personal communication, May 20, 2013)….
In reference section: D. Moos, personal communication, May 20, 2013
Oral Presentation Assignment Rubric

	
	1
	2
	3
	4

	Delivery of presentation
	Holds no eye contact with audience, as entire report is read from notes

· Speaks in low volume

and/or monotonous tone, which causes audience to disengage

Pair presentations: Major inequality in presentation

	Displays minimal eye

contact with audience,
while reading mostly from the notes

· Speaks in uneven volume with little or no inflection

Pair presentations: Inequality in presentation

	Consistent use of direct eye contact with audience, but still returns to notes

· Speaks with satisfactory

variation of volume and
inflection

Pair presentations: Minor inequality in presentation

	Holds attention of entire

audience with the use of
direct eye contact, seldom looking at notes

· Speaks with fluctuation in

volume and inflection to
maintain audience interest and emphasize key points
Pair presentations: Both individuals equally present

	Enthusiasm/audience awareness
	Fails to increase audience

understanding of
knowledge of topic

Shows no interest in topic

presented

	Shows little or mixed

feelings about the topic
being presented

Raises audience

understanding and
knowledge of some point

	Shows some enthusiastic

feelings about topic

Raises audience

understanding and
awareness of most points

	Demonstrates strong

enthusiasm about topic
during entire presentation

Significantly increases

audience understanding
and knowledge of topic;
convinces an audience to recognize the validity and
importance of the subject

	Organization
	Presentation shows little organization,

unclear purpose, and/or unclear

relationships or transitions and/or severe errors in editing
	Presentation is organized, but there are issues related to main ideas, transitions, and/or editing.
	Presentation is fairly well organized with minor issues related to main ideas, transitions, and/or editing
	Presentation is well organized with clear main ideas, transitions, and flawless editing.

	Case Study Explanations
	Connections between themes are not supported by valid, reliable evidence from class discussion/ readings; AND/OR at least three guiding questions not addressed
	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has substantial inaccuracies and/or missing information making the paper less than convincing; AND all but 2 guiding questions addressed

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has minor inaccuracies and/or missing details making the paper generally convincing; AND all but 1 guiding question addressed

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, and justification is presented accurately and completely so the paper is convincing; AND all guiding questions addressed

	Case Study Overview
	Presentation does not provide an overview of the case study.

	Presentation provides an overview, but it is superficial
	Presentation provides an overview, but missing at least one key point

	Presentation provides an adequate overview, identifying all key points

Critical Thinking Paper Assignment Rubric

	
	1
	2
	3
	4

	Chosen Themes
	No themes are presented

	Themes presented, but not related to Sports Psychology

	Themes tangentially relate to Sports Psychology.
	Themes relate to Sports Psychology.

	Case Study Explanations
	Connections between themes are not supported by valid, reliable evidence from class discussion/ readings; AND/OR at least three guiding questions not addressed
	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has substantial inaccuracies and/or missing information making the paper less than convincing; AND all but 2 guiding questions addressed

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, but justification has minor inaccuracies and/or missing details making the paper generally convincing; AND all but 1 guiding question addressed

	Connections between themes are supported by valid, reliable evidence from class discussions/ readings, and justification is presented accurately and completely so the paper is convincing; AND all guiding questions addressed

	Case Study Overview
	Paper does not provide an overview of the case study.

	Paper provides an overview, but it is superficial
	Paper provides an overview, but missing at least one key point

	Paper provides an adequate overview, identifying all key points

	Readability & Convention
	Paper’s meaning is impeded due to many errors in grammar, usage, spelling and punctuation, as well as awkward phrasing and unsophisticated vocabulary.

	Paper is readable, though there are several errors in grammar, usage, spelling, and punctuation, as well as the occasional awkward phrasing and unsophisticated vocabulary.

	Paper is readable, though there are minor errors in grammar, usage, spelling, and punctuation, as well as a few awkward phrasing and unsophisticated vocabulary.
	Paper is inviting; there are very few or no mechanical errors and there is an inviting fluent style created through sophisticated vocabulary.

	Overall Impression of Critical Thinking
	The paper does not construct and present critical thinking on an issue related to Sports Psychology.
	The paper constructs and presents critical thinking on an issue related to Sports Psychology, but the position falls short of representing critical thinking in an argument paper.

	The paper constructs and presents critical thinking on an issue related to Sports Psychology, and the position demonstrates a degree of critical thinking in an argument paper.
	The paper constructs and presents critical thinking on an issue related to Sports Psychology, and the position demonstrates a sophisticated approach to critical thinking in an argument paper.

Oral Presentation and Critical Thinking Proposal Sheet
Directions: Please fill out the below questions and bring this sheet to class

1. What are your two case studies (names of case studies)?
2. What are the major themes in your case studies?
3. What challenges do you foresee in completing the oral presentation? Completing the Critical Thinking paper?
5. What strategies have you used to try and meet these challenges?

6. Do you have any other questions, concerns, etc related to this assignment that you would like to discuss with the professor?
PAGE
1

