ENVIRONMENTAL EDUCATION AND AWARENESS

European Class 2011 STUDENT PROJECT 1
GUIDELINES

The following includes some guidelines that you need to take into account in order to complete successfully requirements of this course (Project 1).


STEP 1 - SELECTING A TOPIC TO WORK WITH

Decide if you are willing to work alone on this project. If not, find a colleague that you feel you can work with. Discuss at least two possible topics with your partner that emerged from the documentary projected in class (HOME) and discuss them with your instructor. 
Topics to be selected could include actually anything that emerges as a big environmental problem. 
Tip: Find an attractive and concise title for your project.

THE TITLE MUST INCORPORATE THE FOLLOWING:

“Environmental problem X (YOUR CHOICE): scientific evidence and technological solutions”.

Remember: In this project you should incorporate scientific evidence regarding your topic and you should focus on what science and technology can offer as a solution to the environmental problem of your choice. In your approach, you could also consider social aspects, if you consider them necessary. 
STEP 2 – FINDING LITERATURE SOURCES

Try to find scientific sources regarding your topic. You need at least 5-10 different sources. You are advised to consult the following: Google Scholar, Green File, JSTOR, Scopus and Web of Science.
Before you discuss with your instructor, check if you can find adequate information on your topic (if not, reject it and select another one).

STEP 3 – APPROVAL BY THE INSTRUCTOR

A decision about your topics has to be reached as soon as possible, in order to start your Project. 

Submit the possible title(s) and a brief outline of your topic to you instructor via e-mail (nkrigas@bio.auth.gr). If you feel unsure about it, provide more than one topics and possible outlines and we will choose together. A final electronic OK from your instructor (via e-mail) has to be obtained before you start working on your project.


STEP 4 – STRUCTURE OF THE WRITTEN ASSIGNMENT (ESSAY) – [60% of the Project’s grade]

After FINAL approval is granted for your topic, start collecting appropriate literature with your student-partner. Study your sources in order to understand your topic. Select good points and data you need to refer to. At least 5-10 original sources must be used for your assignment. Plagiarism will be checked. 

Prepare your written assignment according to the following instructions (to be used for your evaluation): 

All written assignments should be limited up to 8 pages.


Use Arial or Times New Roman fonts, 12pt and double spacing.


All written assignments should adhere to the following:

First page: Include the title of your topic, your names and ID numbers, the Institution’s name (School of Biology, Aristotle University of Thessaloniki), date and your instructor’s name. The title of your presentations should be limited in words, concise and not too broad in scope.


Second page: 

A) Outline the topic clearly and explain briefly what you will cover. 

B) Include also WHY YOU SELECTED THIS TOPIC (provide more than one reasons),   

C) Use an introduction for your topic (text that explains the dimensions and/or the importance of your topic).  


Pages 3-6: Proceed with the main body and conclusions


· Try to develop your ideas in a clear and concise way.

· Try to describe well all basic aspects of the environmental problem that you selected.

· Try to cover the different aspects of your environmental problem as concisely as possible within the page limits.

· Do not use the same format throughout your text. Try to structure it by using headings for your paragraphs in bold letters, when necessary.

· Include key terms regarding your topic and provide strong arguments.

· Explain whatever you feel that needs clarification.

· If you use original texts from scientific literature, cite them shortly in text (e.g. Krigas 2004) and cite them fully in the reference list at the end of your essay (e.g. Krigas, N. 2004. The Alien flora of Thessaloniki. Willdenowia 25: 33-55).  If more than one author is indicated in the original paper, use in the text Krigas (first author name) followed by “et al.” and publication year (e.g. Krigas et al. 2004) and cite them regularly in the reference list at the end of your essay.

· Include related tables/diagrams/pictures in order to enrich your assignment and refer to them in text (e.g. see Figure 2).

· Use legends for your tables/diagrams/pictures (the legends must appear below the diagrams and pictures and above the tables).
Emphasize quantitative data, if available, and refer to the original sources.

· Try to provide scientific evidence regarding your topic.

· Try to mention what scientists propose as a solution to your environmental problem.

· Try to provide possible technological solutions, if available.

· Try to draw conclusions.
Last page: At the end of your essay include all the original sources used in alphabetical order under a “List of References” and cite them properly, always in the same format (DO NOT JUST COPY AND PASTE THE HYPERLINK of the websites you have used).

STEP 5 –SUBMISSION OF YOUR WRITTEN ASSIGNMENT 
Send your written assignment via e-mail to nkrigas@bio.auth.gr prior to the presentation of your Project (Thursday 5/5/2011). DUE DATE: SUNDAY MAY 1st (MIDNIGHT).

STEP 6 – PREPARING YOUR PRESENTATION – STRUCTURE OF PRESENTATION (40% of the Project’s grade)

All presentations should be made on 5/5/2011 from 10 to 12 a.m. 

All presentations must be limited to 8-10 minutes. You should allow time for possible questions.
All presentations should use power point slides (style to be decided by you).
When speaking during your presentation, speak clearly and slowly and try to attract attention (consult the delivery guidelines at the form ).
All presentations should adhere to the following:

First slide: Include the title of your presentation, your name(s), and the School’s name. The title of your presentations should be limited, concise and not too broad.

Second slide: 
A) Outline clearly and briefly what you will cover during the presentation. 
B) Include here WHY YOU SELECTED THIS TOPIC (provide more than one reasons),   
C) In your presentation try to make connection(s) with the selected problem and/or its solutions exemplified with cases/information from your country or homeland.


Proceed with the main body (next slides)
· Describe well the environmental problem you selected.

· Do not use long texts. Instead, use key points.

· Provide scientific evidence regarding your topic.

· Give strong arguments.

· Include tables/diagrams/pictures to enrich your presentation.
· Emphasize quantitative data if available.
· Report briefly what scientists propose as solutions to the selected environmental problem.

· Try to provide possible technological solutions, if available.

· At the bottom of each slide use the original source(s) you obtained the information from (cite sources for all materials presented).

Proceed with Conclusions (only a couple of slides summarizing the basic points)

Last slide: At the end of your presentation include all sources used (“References used” numbered and properly cited (DO NOT JUST COPY AND PASTE THE HYPERLINK.
The following form will be used to evaluate your presentations:

EVALUATION FORM FOR STUDENT PRESENTATIONS
Speaker (s)  ________________________

Topic
        ________________________


Rating 

Rate from 1-5: 1=lowest, 5=highest
CONTENT


COMMENTS 

___ 
Topic


Clear


_____
Is the topic stated in the beginning                
                                        clearly and is it limited in scope?
___ 
Supportive material

Accurate/clear

_____

Is the use of sources accurate/valid? Are


                           tables, figures, pictures, videos used                              


to support your claims during your presentation 
                                                     appropriate and clear?

ORGANIZATION

___      

Attracts attention
_____

Find a proper way to attract the attention of the 


audience– use your imagination.
___      Main Body
Statement of ideas      _____

Pay attention to what you include in slides,             
             use short texts and state clearly your ideas. 


Smooth transitions
_____

Do you use smooth and logical transitions from 
one topic or aspect to the other?

___      Conclusion


Summarizes key points_____

Summarize your topic in a few words.

References at the end
 _____

Include last slide with all references cited. 


Citations on each slide ____

Did she/he use citations on slides projected?

DELIVERY

___     Vocal delivery


Rate & pauses

_____

Try to speak clearly and slowly. Use pauses to 

emphasize key points.

Pronunciation

_____

Try to articulate well and pronounce properly.
___      Physical Delivery


Posture/movement
_____

Try not to move too much, otherwise your 
 


movement will attract our attention and not 

your talk!

Eye contact

_____

Ideally student does not read from notes.
__      Language style


Vivid


_____

Try not to be boring, use your imagination.
