Name _______________________________
GROUP ORAL PRESENTATION

In a plain file folder, please turn in this grade sheet along with your Analysis of Scientific Literature #2 (and the grade sheet for that assignment) plus a copy of the scientific article.
1. Adherence to time guidelines

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

2. Organization of presentation/preparedness

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

3. Clarity and evidence of understanding the material

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

4. Effectiveness of oral presentation (delivered without excessive note reading)

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

5. Originality of material (not plagiarized from text or reference)

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

6. Adequate review of research articles

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

7. Ability to critically evaluate scientific research

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

8. Ability to define/demonstrate practical application of material

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

9. Effective use of visual aids/ability to interest audience

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

10. Appropriateness of nutrition/fitness article

poor
 below average average
 above average
excellent

 0
 .5

1
 1.5

2

11. Ability to compare & contrast article with other articles in group/contributing to group summary & conclusions

poor
 below average average above average
excellent

0-1
 2

3
 4

5

Points – Individual

__________ / 25

Points – Group Average

__________ / 25
GRAND TOTAL

__________ / 50
NuFSP/KIN 163- Physical Fitness and Nutrition

ORAL PRESENTATION GUIDELINES
Each group will engage in a cooperative effort whereby each individual in the group will be allowed approximately 5-6 minutes to lead a discussion on his/her article (original research) related to the specific, assigned topic. Each individual should try to approach the topic from a different angle and MUST use a different journal article. Your instructor will assist you in determining topics for your presentation, and the presentation should go beyond the scope of the textbook. Students are encouraged to focus on current topics in nutrition and exercise or controversial issues. Instructor approval is needed (1 week in advance) regarding the appropriateness of your article.

Preparation

To prepare for this presentation, each student is required to review one original research article (primary reference), but can also use textbooks for additional background and supportive material. The information from this article must be incorporated into the presentation, and your reference(s) must be cited during the presentation when used. Please cite by authors’ last names and year of publication. Each student in the group is to present on a different study that deals with a unique angle of the group’s topic. When possible, a variety of opinions/sides of the topic is encouraged.

Presentation

6 The presentation should include an evaluation (critique) of the research article, including the purpose of the research, methodology, results, conclusions, limitations, and applications to the “real” world. Studies should be compared and contrasted, and students are encouraged to evaluate studies that vary in their findings. Students should be creative and use any or all of the following in their presentations: demonstrations, visual aides (such as overheads, charts, handouts), and other techniques to inform and interest the class. If you need university audiovisual equipment, you must place your request at least 7 days before your presentation.

7 Questions will be posed to the group after the presentation by the instructor, as well as other students. Discussion of the presentation can help to assess the class knowledge of the presented material. Material in these oral presentations will then be tested in class exams.

8 The group should have an introduction to the topic, as well as a conclusion that summarizes the topic and provides a “bottom line” for the students in class. This should be done as a collaborative effort by all members of the group, and is in addition to each student’s detailed review of his/her article.

Paper

Each student must also provide a paper (typed) to the instructor prior to the presentation. This paper serves as “Analysis of Scientific Literature #2” and should follow the same format and instructions used for the first scientific literature analysis. Turn in the appropriate grading sheet for the analysis paper. This paper will be corrected separately from the presentation and returned to you.

EVALUATION OF THE ORAL PRESENTATIONS

The instructors will evaluate the assignment based on the following criteria:

· Adherence to time guidelines

· Organization of presentation/preparedness

· Clarity and evidence of understanding the material

· Effectiveness of oral presentation (delivered without excessive reliance on notes)

· Originality of material presented (not copied verbatim from references)

· Adequate review of research articles

· Ability to critically evaluate scientific research

· Ability to define/demonstrate practical application of the material

· Effective use of visual aids/ability to interest audience

· Appropriateness of nutrition/fitness topic

· Ability to compare & contrast article with other articles in group/contributing to group summary & conclusions

This assignment is worth a total of 50 points and grades will be assigned as follows:

1. Up to 25 points for each individual contribution

2. Up to 25 points as a group grade (the group grade will be the average percentage of the sum of the individual grades)

APPENDIX A – ORAL PRESENTATION TOPICS
These topics are for the Oral Presentations. Each group will be asked to choose 1 topic.
LIPIDS / FAT

- Dietary fat recommendations/needs for the young (< 2 yr olds)

- Research in the area of dietary fat and various cancers

- Omega-3 fatty acid (linolenic acid) and treatment of diseases

- Fat replacements used in the food industry, i.e., Olestra

PROTEIN SUPPLEMENTS

- Whey protein supplements for weight (muscle) gains

- Glutamine and the immune system and/or muscle recovery in athletes

- Creatine supplementation- effects on strength performance

- Creatine supplementation- effects on endurance performance

- Nitrogen balance studies in determining protein needs for athletes

- Branched-chain amino acids and exercise performance

DRUGS/SUPPLEMENTS FOR WEIGHT CONTROL

· Evaluating Hydroxycitrate supplement for weight loss

· Evaluating Chromium supplements for weight loss

· Evaluate Pyruvate supplements for weight loss

· Evaluate/review the “Phen-Fen” drugs

· Evaluate/review the over-the-counter drug Phenylpropanolamine

· Evaluate Ephedrine (ephedra) and weight loss

DISORDERED EATING ISSUES

- Eating disorders - case studies, adverse complications, therapies, etc.

- Childhood obesity- prevalence, causes, and treatment

- Research in the area of obesity and genetics
VITAMINS & MINERALS IN HEALTH

- Vitamin E’s role in reducing risk of heart disease or cancer

- Zinc and the common cold

- Folic acid deficiency and birth defects

- Folic acid, B6, and/or B12’s role in preventing heart disease

- Iron deficiency effects in the young (children)

- Vitamin D status and supplementation in the older population

VITAMINS & MINERALS IN EXERCISE PERFORMANCE

- Iron deficiency & anemia in female athletes

- Coenzyme Q10 and exercise performance

- Vanadium and body composition

- Antioxidant supplementation and exercise (such as vitamin E and vitamin C)

- Medium-chain triglyceride (MCTs) and exercise performance/body comp
Dr. Cisar will provide a list for Fitness topics.
