GEOS 475/675: COMMUNICATION SKILLS FOR GEOSCIENTISTS
Instructors:
Rainer Newberry: 328 REIC, 474-6895, ffrn@uaf.edu
Bernie Coakley: 348 REIC, 474-5385, bcoakley@gi.alaska.edu
Prerequisites:
Engl 111 and 211 or 213; AT LEAST junior standing
Class Meets:
M:
11:45 – 12:45
Lecture

W, F:
10:30 – 12:00
Computer lab, presentation, and/or discussion

THIS MAY CHANGE

Office Hours: B. Coakley: M 1-5 and by arrangement; R Newberry R 2-5 pm and anytime I’m in

Textbooks: Four paperback books you may wish to consider are: S. Morgan and B. Whitener, Speaking About Science, R.L. Bates, Geowriting, H.E. Malde, Guidelines for Reviewers of Geological Manuscripts and E.R. Tufte, The Cognitive Style of Powerpoint. We will supply handouts with summaries of important information concerning the topics of the week.

Course Description: This course is different from all others you have taken, as it attempts to primarily give you skills AND PRACTICE in oral and written communication, especially as applied to professional geology. This course satisfies both the oral and written communications requirement for undergraduate students. The overall course philosophy is that the skills needed for communicating are equally appropriate to both written and oral formats. We will provide a safe place for people to develop and improve skills in these areas.

Course Goal: To considerably improve your ability to communicate geologic information in both written and oral formats

Student Learning Outcomes: By actively participating in this course you will become significant more proficient at

1. Writing both short pieces (e.g., resume & cover letter) and scientific manuscripts

2. Critiquing your own and other’s written and oral presentations

3. Preparing and delivering short and moderate-length oral presentations

Instructional Methods: 1 hour of lecture + 1.5 hours of discussion (or oral presentations with feedback) + 1.5 hours of guided preparation of written and (or) oral assignments per week. Our objective is to both SHOW you how to improve your communication skills and to give you guided practice in improving your communications skills.

Course Policies: Each week will have a reading assignment and a writing assignment and (or) speaking assignment. Students will critique each other’s written and oral work; with the exception of the long paper, no assignment will be handed in until another student has critiqued it. Hence you will employ the following procedure: (a) write (b) give to a review to critique (c) rewrite as necessary (d) hand in original and rewritten versions. You will need to pick a “review buddy” for a given piece of work and employ different review buddies each week. Reviewers will give their names on the papers they review; the quality of the review will be evaluated on a weekly basis. Part of the oral component of this class will involve discussions of various topics relevant to scientific presentations. Participation in these discussions will be evaluated as part of your grade. Attached to this syllabus is a form that we will use to grade this type of oral communication.
Evaluation: (1) Each student will prepare a ‘contract’, agreeing to generate specific products for the course. (See below for generic contract). Student wishing to emphasize different aspects of writing or speaking may make substitutions in the generic contract. (2) Each student will prepare a short (ungraded) essay that will be used as a baseline for written work. Each student will make a short oral presentation that will be used as a baseline for oral presentations. Student and instructors will base the final class grade on joint evaluation of contract completion and improvement over the course. We will expect significantly higher quality products on a weekly basis from students in Geos 675 than students in Geos 475. General guide: A = contract fulfilled in a timely manner, with enthusiasm, and with significant improvement over the semester; B = contract fulfilled; C = majority of contract fulfilled; D = contract clearly not fulfilled. A grade of “A” requires that the 1st draft of the “big paper” is turned in by Friday Oct. 30 (Happy Halloween!), the end of 8th week of classes. A student’s highest possible class grade will drop by 1 letter for every week after Nov. 2 that the 1st draft is not turned in. +/- grades will be employed to ‘fine-tune’ these criteria.

Generic contract:

Written:

1 final long paper (and AT LEAST two drafts)
1 long paper outline

1 abstract for long paper

3 talk critique

1 talk abstract

1 graphic (figure and caption)

1 poster or other graphic

1 resume/cover letter

1 annotated bibliography

10 peer reviews

Oral:

2 short oral presentation (w and w/o graphics)
1 long oral presentation

Class lecture (and repeat the lecture)

Presentation of poster
or other graphic

Active participation in class discussions

Support Services: To succeed in this course you need to be able to TURN IN written work ON TIME so you can get near-real time feedback. The writing center provides assistance in all aspects of writing with both walk-ins and by appointment (x5314).

Disabilities Services: The Office of Disability Services implements the Americans with Disabilities Act (ADA), and insures that UAF students have equal access to the campus and course materials. UAF is committed to equal opportunity for all students. If you have a documented disability, please let us know AS SOON AS POSSIBLE, and we will work with the Office of Disabilities Services to make the appropriate accommodation(s). If you have a specific undocumented physical, psychiatric or learning disability, you will benefit greatly by providing documentation of your disability to Disability Services in the Center for Health and Counseling, 474-7043, TTY 474-7045. (For example: procrastination issues, dyslexia, ADHD...)

 If you are the first in your family to attempt a four-year college degree, and/or eligible for Pell grants, you have opportunities for tutorial and other forms of support from the office of Student Support Services. We will collaborate with the Office of Disabilities and/or the Office of Student Support Services to make your educational experience in our class as positive as possible. Check the following website for further information. http://www.uaf.edu/advising/learningresources/
CLASS SCHEDULE FOR FALL 09**

GEOS 475/675: COMMUNICATION SKILLS FOR GEOSCIENTISTS

	Wk
	Date
	Lecture topic
	Oral presentations with feedback

and grading/discussion/lab topic
	 Writing assignment (usually due on Friday)

	0
	Sept 4
	(r+b) Course mechanics; Communication basics, course objectives, role of oral communication
	
	

	1
	Sept 7
	(r) Feedback, giving a short presentation, deciding on a research paper topic
	Presentation 1 Introductions and course expectations (not graded) 3 – 5 minutes

Critiquing a lecture; Why in-person feedback is difficult, how to make it easier
	CONTRACT PREPARATION (‘my strong & weak spots’)

	2
	Sept 14
	 (r) Parts & organization of a paper; outlining, references

	What makes and effective scientific paper

Create outline of a paper & your paper
	DESCRIPTION OF PAPER TOPIC AND SKELETAL OUTLINE

	3
	Sept 21
	(r) talk critiques; The audience;

Getting organized for a talk
	Presentation 2 5-7 minute talk using a slide or graphic
	1st TALK CRITIQUE

	4
	Sept 28
	(r) annotated bibliography; summarizing someone else’s work;
	Graphics: minimizing wasted time and effort, effective & ineffective graphics
	DETAILED OR EXPANDED PAPER OUTLINE

	5
	Oct

5
	(r) Common grammar problems; how to catch and correct them
	Presentation 3 10 minutes on a topic of your choice NO GRAPHICS

Re-write and correct some sentences
	ANNOTATED BIBLIOGRAPHY

	6
	Oct 12
	(b) Powerpoint presentations. Teaching a subject
	What makes an effective class presentation or PowerPoint talk? What makes a good teacher? Work on PP presentation
	2nd TALK CRITIQUE

	7
	Oct 19
	(b) Linking graphics with text; fig. captions & technical aspects
	Presentation 4 (teaching a class)10-15 minute presentation on simple geologic topic using PowerPoint or other media
	FIGURE AND CAPTION

	8
	Oct 26
	(b+r) Abstracts

	Presentation 4’ Give same presentation again, work on first draft of paper
	FIRST DRAFT OF PAPER

	9
	Nov

2
	(b) Cleaning up a paper,

Poster design
	The role of an abstract; effective and ineffective examples
	3rd TALK CRITIQUE

	10
	Nov 9
	(r)Resumes and cover letters

	Interview discussion, lab work on resume

	RESUME AND COVER LETTER

	11
	Nov 16
	(b) Posters and meetings
	What does a poster presentation have to do with an O or W class anyway?

Poster design and work in the computer lab
	SECOND DRAFT OF PAPER

	12
	Nov 23
	(b)Longer presentations; abstracts for talks
	Presentation 5 Present a poster or graphic

Thanksgiving, NO FRIDAY CLASS
	POSTER OR ANNOTATED FIGURE

	13
	Nov 30
	(b) Proposal writing, the research presentation
	What makes an effective extended scientific presentation? Work on abstract
	ABSTRACT FOR FINAL PRESENTATION

	14
	Dec

7
	(b+r) Class critique
	Presentation 6

20 minute presentation on research topic
	FINAL DRAFT OF PAPER

	15
	Dec

14
	Meet with instructors to discuss grade in course.
	
	Feedback on the presentations and paper.

 ** Subject to change as best meets student needs

Criteria for evaluation of oral presentation

Student: _________________________________
Course: ____________________

Reviewer: _______________________________ Instructor: ____________________

This is the student’s ________ (1st, 2nd, etc.) oral presentation in this class.

Please rate the following categories (or NA if not applicable)

 5

4

3

2

1

Excellent
 Very Good

 Adequate

 Fair

 Poor

	General organization of presentation
	5 4 3 2 1 NA

	Statement of hypothesis, problem or subject in introduction
	5 4 3 2 1 NA

	Introduction generates audience interest
	5 4 3 2 1 NA

	Demonstrates knowledge of previous work in the field and acknowledges sources of information
	5 4 3 2 1 NA

	Use of data to formulate or test hypothesis
	5 4 3 2 1 NA

	Clear discussion of interpretation of data
	5 4 3 2 1 NA

	Clear statement of conclusion
	5 4 3 2 1 NA

	Demonstrates an understanding of underlying concepts
	5 4 3 2 1 NA

	Ability to answer questions from the audience
	5 4 3 2 1 NA

	Clarity of voice
	5 4 3 2 1 NA

	Presentation is tailored to the audience and involves interaction with the audience
	5 4 3 2 1 NA

	Comfort in speaking
	5 4 3 2 1 NA

	Effective use of visual aids
	5 4 3 2 1 NA

	Technical quality of visual aids
	5 4 3 2 1 NA

	Time management (finished in a timely manner)
	5 4 3 2 1 NA

	Evidence that the talk was practiced
	5 4 3 2 1 NA

	Incorporation of feedback
	5 4 3 2 1 NA

	Overall rating of presentation
	5 4 3 2 1 NA

Comments:

Feedback for oral presentation

Presentation by ____________________________

Please write down your impressions of the talk and/or feedback to give to the speaker. (Think about organization, time, voice, mannerisms, quality of presentation, evidence that the talk was practiced, graphics complementing presentation, scientific content/explanation, connection with the audience, etc.)

Three things that I liked about your presentation or I though you did well were:

1.

2.

3.

Three things that I did not like or thought that might need more work were:

1.

2.

3.

Which graphic/slide did you find the most effective (and why)?

Which graphic/slide did you like the least (and why)?

 Evaluation of Participation in Group discussions

Student: _________________________________
Course: ____________________

Reviewer: _______________________________ Instructor: ____________________

Date: _______________________________________

How many times did the student participate in the discussion: ___________________

For participation 1, evaluate the substance of the contribution on a scale of 1 to 5 ________

Comments:

For participation 2, evaluate the substance of the contribution on a scale of 1 to 5 ________

Comments:

For participation 3, evaluate the substance of the contribution on a scale of 1 to 5 ________

Comments:

For participation 4, evaluate the substance of the contribution on a scale of 1 to 5 ________

Comments:

For participation 5, evaluate the substance of the contribution on a scale of 1 to 5 ________

Comments:

Total Participation Score

A total score of 12 or better = A

A total score of 9 – 11 = B

A total score of 5-8 = C

A total score of less than 5 = D

Failure to attend class = F

