Part III—Creation of a Multimedia Presentation: Students prepare presentations that they will share with the class.

Purpose: The following lesson allows students to combine technological skills with knowledge gained throughout this unit as they create group presentations with PowerPoint. There is a group rubric for students to fill out after this activity.

Part III, lesson 1: Créons une présentation multimédia

Objectives:

Content:

Students will:

· transfer information from activities completed during unit of study to PowerPoint template.
· create a bibliography
Content Obligatory Language Structures:

Students will:

Content Compatible Language Structures:

Students will:

Learning Strategies/Skills Development/Social:
Students will:

· use Microsoft PowerPoint to create a multimedia presentation

· navigate a website (follow links, use pop-up screens, use "back" button)

· summarize, adapt, and/or transform information to fit a template

· cut and paste information from a Word document into a text box in PowerPoint
· import pictures from websites (to PowerPoint presentation)

· cooperate when working with a partner or small group

· ask questions of and clarify for partner, as needed

· further develop writing skills
Time Frame: At least two sessions of 45 minutes at the computer.
Materials Needed:

Student Handouts
· Copy of Powerpoint Preparation Worksheet for each group (preparepresentation)
· Oral Presentation Rubric, for viewing purposes (rubricpresorale)

· Updated group folder (contains all handouts, references and activities completed thus far)

Teacher/Classroom Materials
· Teacher-created template for final PowerPoint presentation (regionstemplate.ppt)

· Teacher-created web site

· Computers with Microsoft PowerPoint
· "Word wall" for new vocabulary (chosen as needed from glossary)

· Dictionaries, verb conjugation aids
Description of Tasks:

· Into
Students will receive preparation guide for PowerPoint presentation and organize their materials in a way in which it will be easy to transfer the information to the prepared template.
· Through
Students will view the PowerPoint template the teacher has created. Students will work to incorporate the work they have done into this template. I suggest having students complete the text portion of the presentation during one session. Next, have students find appropriate pictures and save them in their folders to import to the presentation at a later time. It was extremely helpful to work with small groups instead of the entire class during this part of the project. It allows for better instruction and assistance, as well as “ on-the-spot” editing.
· Beyond
Students will decide how their presentation will be given, making sure everyone has equal responsibilities. Students will view the oral presentation rubric the teacher will use to evaluate their presentation, then practice presenting their information. Finally, groups will complete their rubric for this part of their project.
Assessment:

· Completed Présentation Multimédia
· Completed rubric (rubrique3)

