Writing in & for Digital Environments

Preparing your presentation:
Take 3-4 minutes to explain your project—tell the class the genesis of your idea and what you have accomplished so far in the project. Feel free to walk us through the layout and/or content you have developed. (3-4 minutes is not long, so please come prepared with what you want to cover. I suggest you have index cards or a sheet of paper with bullet point notes.)
Take 2-3 minutes to show the class your multimodal final project, or, if it is still in progress, explain what it will become. Tell us how this project adds to your content. In other words, what purpose does it serve in your overall blog?
Finally, in 2-3 minutes, ask the class 2-3 questions. Use this time to ask for feedback about problems you are encountering, or solicit advice from your peers about content, layout, etc. Again, come prepared with these questions. Write them down and have them with you. The more specific you can be the better feedback you will get.
In total, your presentation should be 8-10 minutes long. This will leave the class 5 minutes to offer suggestions and oral feedback. I will have a stopwatch and ask you to stop if you run over 10 minutes.

Presentation Schedule:

11/ 19 Carson G., Hope, Carson K., Paul, Jamie, Tim
11/21 Frank, Sarthak, Nasir, Max, Liz
11/26 Meghan, Ashieda, Emily, Melanie, Colleen

[bookmark: _GoBack]
