Research Paper/Oral Presentation Guidelines

You are required to write a research paper and give a 12-minute oral presentation on the topic of your choice (the same topic for both the written and oral presentation). This is an opportunity for you to explore your interests and/or share your knowledge with your classmates and myself. For example, if you are a Southwest Studies major you may want to explore the role of fire in Ancestral Puebloan culture; if you are a Business major, you may want to investigate if the current national fire policy is fiscally sound; and, if you are a Biology major, you may want to investigate the post-fire vegetation response in the Missionary Ridge burn area.

The oral presentation and research paper represent 28 percent of the final grade so it is something you should NOT leave to the end of the semester.

DETAILS: Research Paper

-You are required to write a minimum of 10 pages doubled spaced and maximum of 12 pages
-You must have a bibliography page that consists of a minimum of five outside resources (not including texts used in this course). Of these five outside resources, TWO need to be from peer-reviewed scientific literature (e.g., Science, Fire Ecology and Management, International Fire Wildland Journal)

-You also must include a minimum of two of readings/books used in this course.

-You need to have an introduction section, body section, and conclusion. You need to use the writing techniques you have learned in the writing courses you have taken at Fort Lewis. For example, in the introduction, you need to introduce your topic, clearly state why this topic is important, and list the main components you are going to address in the body of the paper related to your topic.

-Make sure you use complete sentences and check your spelling. I will not be grading the paper for grammar, but if I cannot understand the logic behind your paper because your grammar is extremely poor then I will take off points.

-15 percent of your final research paper will be determined before you submit your final paper (5% for paragraph write-up on topic DUE Feb. 1st and 10% for introduction/literature cited sections DUE Feb. 22nd)--If you do not complete these two sections, the highest grade you will receive is a B

DETAILS: Research Oral Presentation

-You will only have 12 minutes for your entire oral presentation including downloading your presentation. Please also leave time for questions. Therefore your actual talk should be no longer than 10 minutes.

-You are required to use PowerPoint. If you are not familiar with this software package please come see me for a tutorial or someone in the computer lab for assistance.

-Your research paper will cover a significantly greater amount of material than you will be able to cover in your oral presentation. You should therefore choose one or maybe two important topics from your entire paper that you want to discuss in more detail with your class. Do not try and do a quick overview of your entire paper.

