Cultural Exploration Presentations
Name:

Period:

Your cultural heritage:

Contact the oldest person on your dad’s side of the family still living. Find out what country your family came from. Get all the family names they know.

List names:

List origins:

Contact the oldest person on your mom’s side of the family still living. Find out what country your family came from. If they do not know, then get the family names.

List names:

List origins:

Note: if you are not able to access one side or your family or both, see me for alternative

Presentation:
Choose a culture that you think would be interesting to research. This should be a minority or at least non-western culture. Cultures may be religious groups that Americans are unfamiliar with.
Culture:

Approval (Required):

You will create a 5 minute presentation for class composed of the following elements:

I. History of American immigration for this group (or for slaves or Native Americans – a history of how they came to America)

II. Overview of culture with presentation of artifact (may include food, clothing, or other item)

III. Cultural issues you should be aware of when interacting with persons from this culture

IV. Cultural stereotypes
Be aware:

· Presentations must be respectful and not offensive in any way.

· Only one person will present on a particular culture per period.
· If you use PowerPoint – it MUST be burned to a CDROM or on thumb/jump drive. Failure for file to open will result in a late grade.

· Not presenting when called is a 25 point deduction.
· Note research requirements on rubric.
	Cultural Exploration Presentation Rubric

	
	5
	4
	3
	2
	1

	Delivery
	Spoke clearly, did not read from notes, flawless speech patterns
	Spoke clearly, referred to notes, speech patterns somewhat inexact...pauses, repetition of some words, etc.
	Spoke clearly, read directly from notes, speech patterns inexact using "like," "you know," more than one time
	Unclear speech, read directly from notes, distracting speech patterns using "like," "you know, " etc. several times
	Unclear speech, read notes, irritating speech patterns

	Sources of Info - cited
	2 Internet + 1 traditional
	2 Internet + 0 traditional
	1 Internet + 2 traditional
	1 Internet + 1 traditional
	0 Internet + 1 traditional

	Use of Technology
	PowerPoint with 5 nice slides
	PowerPoint with 3 nice slides
	Paper handouts and overheads
	Paper handouts
	Simple pictures passed around

	Content of Oral Report
	Sophisticated, elaborate, quoted sources, correctly answered questions
Artifacts – food and objects
	Less sophisticated and elaborate, correctly answered questions
Artifacts - food
	Average level of sophistication and elaboration, answered questions
Artifacts - objects
	Simple, unable to answer questions
Artifacts – poor representations
	Incomplete, unable to answer questions
Artifacts - none

	Timing
	5 minutes in length
	minimum of 4 minutes, more than 6 minutes
	minimum of 4 minutes, more than 7 minutes
	less than 4 minutes
	less than 3 minutes

	Total Points
	X 20
	=
	Grade

	
	X 20
	=
	

Essential Question: How does a police department effectively serve its diverse community?

