Bio342_Animal_Behavior_2008_ASSIGNMENTS
NAME _______________

Discussion and Participation

Students are expected to come to class prepared to be involved in discussion on all assigned reading. While general curiosity and inquiry is expected every day, seven specific days are indicated as "Discussion days". There are prepared questions for each of the seven discussion day. Usually there will be 4 - 5 questions from which students are required to respond to a subset of questions. The questions will be answerable without (much) additional reading beyond the assigned papers.

The "response" should be a short paragraph for each question.

The response should be typed and brought to class. (in the past some students found it useful to double space, or use only the left half of the page)

During class, these questions will be discussed by the students.

During the discussion, any changes to opinion, reaction or understanding should be noted by hand on the typed response.

The prepared/appended responses will be turned in at the end of class on the day of discussion.

For most questions there will not be "wrong" answers. The responses will be evaluated based upon comprehension of the topic and participation during discussion. Students are encouraged to work in small groups before class; however, responses should be prepared individually.

The student presentation days are considered to be discussion days for all students who are not presenting. Part of the presentation assignment includes the preparation of 2 discussion questions. Students will prepare a response to at least one question from 2 different presentations on each presentation day.

Each student will be allowed to omit the written assignment (but not participation) for two of the seven assigned discussion days. Only one of these omissions may be on a student presentation day (most likely the day you are presenting).

Therefore, each student must hand in answers for a total of five Discussion days (including two student presentation days)

MOODLE and Participation

There is a MOODLE for this class at https://moodle.reed.edu/ . This is also where you can access the course website. There are seven MOODLE participation forums. Each student is required to post to the first MOODLE forum and then to at least 2 of the remaining 6 throughout the semester.

A posting includes a .pdf file of a primary research paper and a short comment designed to stimulate discussion on MOODLE and also in class.

Why was this paper was selected?

What part of the paper is most important/interesting?

Is there is a part of the paper with which you disagree?

Is there a flaw in the experimental design?

Is there a part that you don't understand?

Are there additional experiments that you would suggest?

In preparing for class:

ALL students are expected to read at least SOME of the postings on EACH MOODLE forums.

Students are expected to read a couple of the papers.

Students are expected to respond to the postings on MOODLE.

Students are expected to be ready to discuss these papers in class.

Student Presentations:

There will be three dates this semester for student presented primary literature. Each student will do one presentation working with another student partner. Choose a primary literature paper of interest to you. If possible, choose a paper that is relevant to the topics that are being covered in class at that time.

Post this paper on the MOODLE at least one week before the presentation so that other students have sufficient opportunity to read the paper.

Also post 2-3 "discussion questions" one week before the presentation. These questions should be answerable with only the reference you have provided and information from class. These questions should be questions that do not have a right or wrong answer, but rather should stimulate discussion among students. Presenters should be prepared to moderate a short (5-7 min) discussion centered on these points.

The presentation will be an 8-10 minute power point presentation (~ 5 slides). The presentation should include any background that is necessary to fully understand the results of the paper. The presentation should include figures taken (or adapted) from the paper. It is not necessary to present ALL results in the paper. The presentation should include your evaluation of the results and conclusions. Does the data support the authors' claim? Does the data challenge previous understanding? It is not necessary to choose an "earth shattering" publication, it is not even necessary to choose a particularly excellent publication. If you choose to use the presentation to critique a paper it should be done on sound scientific grounds.

Please post your power point presentation to the courses server before 8:00 a.m. the day of you presentation, and before 5:00 p.m. the night before if you want to be sure that all of the graphics work. Presentation may NOT be brought to class on a USB flash drive.

If you have never prepared a PowerPoint presentation of scientific research in the past, please make an appointment with the instructor or a TA to get some general, or specific advice.

All students who are not presenting are expected to choose 2 of the papers that will be presented. Carefully read these papers and answer the discussion questions for each of the chosen papers. Your answers to these questions should be typed prior to class. You will be expected to note any changes of opinion during the presentation and discussion and hand these in as you leave. It is completely acceptable to work in small groups to discuss these papers prior to class but each student should write their own response (not more than a few sentences). Please feel free to read more than two of these papers. Also please feel free to join in the discussion based on the presentation even if you have not read the paper.

3 of 3

