Attachment to:

Doing Sociology: Media Portrayals of Overconsumption

Curriculum created by Kayleen Oka, Seattle Central Community College

When sociologists present their current research to one another at professional conferences they often do so by participating in a roundtable. In this course, students will share their research with other student sociologists through roundtable presentations. What is a Roundtable? A roundtable is a meeting of peers that typically takes place around a (yes, you guessed it) round table (or in our case, a circle). Attendees go to one of the circles to hear presentations. Discussions take place simultaneously at all of the different roundtables in the room.

Student Handout
DOING SOCIOLOGY ROUNDTABLE PRESENTATIONS

Our roundtable presentations will take place in class from [date]. Students will spend one of the days participating at a table assigned to them by their instructor as a presenter and the other two days participating as an audience member. YOU MUST ATTEND ALL DAYS OF PRESENTATIONS OR YOU WILL LOSE 15 POINTS per day missed.

Three presenters will sit at each table with audience members. One of the audience members at each table will volunteer to be the facilitator/timekeeper. Each presenter will make a 10 minute presentation to the rest of the table based on material related to her/his paper. The presentations should include:

a) a brief summary of your research, why you chose it, your methods and findings;

b) examples of your coding sheets;

c) the sociological significance of your research;

d) other connections of your research to the material/sustainability concepts covered in class.
After each presenter has presented, the other participants will have a total of 5 minutes to offer feedback and ask questions. The purpose of this interaction is to improve the work in progress. To that end, participants should critically evaluate the presentation by offering suggestions, pointing out areas of confusion, and identifying the strengths and weaknesses of the paper.

GRADING: Because the instructor will not be able to observe all of the roundtable presentations, your presentation grade will be based on 1) a short evaluation by your peers (collected by the facilitator/timekeeper and handed to the instructor at the end of each session); and 2) your own self-evaluation, done after the presentation. Your self evaluation should include:

a) a brief outline of what you presented;

b) questions and comments raised from the audience and how you handled them;

c) an evaluation/critique of the experience—was it helpful, why, what you would have

done differently

THIS PAGE SHOULD BE HANDED IN ALONG WITH YOUR FINAL PAPER.
Please note that there are no make-ups for missed presentations.

ROUNDTABLE PRESENTATION FEEDBACK

Name of Presenter ___________________________________

Please provide a general rating for the presentation on the following dimensions and return to the instructor. This form will be given to presenters later for their review. Do not sign your name.

DIMENSIONS

RATING

 not at all somewhat yes
definitely

1. Did the presenter present the

0
1
2
3
4

purpose of his/her research?

2. Did the presenter clearly identify

0
1
2
3
4

his/her method (how research was done)?

3.
Did the presenter present and explain

0
1
2
3
4

 his/her coding sheet?

4.

Did the presenter clearly present his/her

0
1
2
3
4

findings and analysis of consumption patterns?

5.

Did the presentation make connections

0
1
2
3
4

with sociological/sustainability concepts/material?

6.

Was the presenter prepared and the

0
1
2
3
4 material organized and well structured?

7.

Did you learn something from the presentation?

0
1
2
3
4

8.

Was the presenter’s voice clear and

0
1
2
3
4 audible?

9.

Did the presenter provide a good

0
1
2
3
4

summation/ending that discussed impacts?

10.

Was the length of the presentation (at least

0
1
2
3
4
 10 minutes) adequate?

What is your overall evaluation of this

0
1
2
3
4
 presentation?

Comments/Suggestions/Constructive Feedback:

__

__
