

Group Presentation Assignment

The purpose of this **group** assignment is to evaluate _____ in the Greater Toronto Area (GTA), and to share this information with your peers. This assignment is to be completed as per instructions by **week 11**.

Instructions:

1. Select a specific _____ (an example is given).

The following definition may serve as a guideline when deciding which community your group would like to choose. (The communities listed below are examples only.)

Definition: **com-mu-ni-ty** *n. pl. com-mu-ni-ties*

1. A) a group of people living in the same locality and under the same government.
B) The district or locality in which such a group lives.
2. A) a group of people having common interests: *e.g. the scientific community; the international business community.*
B) a group viewed as forming a distinct segment of society: *e.g. the gay community; the community of color.*
3. A) similarity or identity: a community of interests.
B) sharing, participation, and fellowship.
4. society as a whole; the public.

Source: The American Heritage® Dictionary of the English Language, Fourth Edition Copyright © 2000 by Houghton Mifflin Company. Published by Houghton Mifflin Company. All rights reserved.

2. Confirm selection of _____ with the instructor in order to avoid duplication and complete the group process contract by **Week 6**.
3. Presentation content: Describe general characteristics of _____.
4. Present a minimum of three _____.
5. Find a minimum of three resources available, two on-line, and one geographically located _____, _____, _____.
6. State why those resources would be of benefit to _____ and relate them to _____.
7. Prepare a PowerPoint presentation illustrating #3 to 6.
8. There will be in-class presentations of the group's work during week 11. **ALL** group members need to be present to receive credit for the assignment. **ALL** group members will be required to provide evidence of their participation in the project. If all group members do not speak during the presentation, then they must be specific about how they contributed, Example: on the first slide of the PowerPoint Presentation, state the names of the group members and what material they are responsible for researching or presenting.
9. The PowerPoint Presentation will be marked as a group project and all members of the group will receive the same grade, with the exception of the group role page. Group roles will be graded individually.
10. Each group is to submit a 6 slide-page handout to the PowerPoint Presentation to the instructor PRIOR to the group presenting.
11. Each group member must submit one blank Group Presentation Assignment Rubric with his/her name AND group role written at the top prior to the beginning of the presentation.