EPE 2223 Motor Development: A Lifespan Perspective

McDaniel College

Fall 2009
Project and Presentation

PROJECT DESCRIPTION: You will be selecting a topic that is of interest to you (see attached sheet for topic suggestions) and has a connection to motor development. The connection will be based on an ecological perspective (a dynamic systems approach or a perception-action approach) as discussed in Chapter 2. Your group or subject(s), or topic of interest can be within a particular age/stage or over multiple stages within the lifespan. The project could be used as a springboard to your Capstone project.

The project will be completed in five stages and will be worth 40% of your total grade.

COMPONENTS:

· Proposal

· Outline, Annotated Bibliography
· Rough Draft

· Peer-Review

· Final Draft

1. Proposal
DUE DATE: THURSDAY, SEPTEMBER 3, 2009
In this section, you will provide a title, brief introduction of what you plan to investigate and why you are interested in this topic. Include the topic’s connection to motor development and how it is a significant topic within motor development. You may include a graphic organizer to convey the tentative components within your topic. You may submit two or three topics and receive feedback on each to help you with your selection.
** You are strongly encouraged to meet with a Reference Librarian to help you with your search strategies.
2. Outline, Annotated Bibliography
DUE DATE: TUESDAY, SEPTEMBER 22, 2009
Outline:

The outline will be the skeleton for your project. Include an introduction that will come from your proposal. Proceed by including the main topics/headings and the sub-topics within each topic. There should be a logical order with limited extraneous material. At this point, it is possible that some topics may be out of order or that the material may be too little or too much for the project. The purpose is to work in moderation and develop your ideas. You may want to include your current sources at the appropriate location in the outline. (This is worth 10 points)

Annotated Bibliography:

As you begin to investigate your topic you will identify those sources that have potential to shed light on your topic and to be included in your final draft. You will submit at least six (6) and no more than ten (10) sources that you have located to date. All resources, must pass the CRAAP test (attached).You may use a maximum of two Web-Sources . Of the two websites, one must be from an “.edu” or “.gov” source, the other one may be “.com” or “.net”. An appropriate example would be a company website for a particular product. Other resources must be Primary Research/Specialized Literature (peer-reviewed journals) or Trade Publications and Textbooks.
Each annotated bibliography will include the author/source, date, title, publisher, and 2-3 sentences describing the value of the source and how it is connected to the topic. APA style is also required. (This is worth 18 points)

3. Rough Draft

DUE DATE: THURSDAY, OCTOBER 15, 2009
The rough draft must be in full-text form. The purpose is to demonstrate that you have identified the pertinent topics and sub-topics and the order in which you will present your information. Include an updated Reference. (This is worth 25 points)

4. Peer-Review

DUE DATE: TUESDAY, NOVEMBER 3, 2009
This is an opportunity to read an anonymous paper and provide feedback to the writer. You will be required to read a project and give at least five commendations (descriptive feedback) and recommendations (prescriptive feedback) to the writer. The comments will also be submitted to the instructor. (This is worth 15 points)

** Submit the Peer-Reviewer’s comments with the Final Draft.

5. Final Draft
DUE DATE: THURSDAY, NOVEMBER 19, 2009
The final paper is to be typed; 12 pt font size; easy to read font style (Times New Roman, Arial, or Tahoma); double-spaced; pages numbered as a header or footer. The final draft will include an Introduction, Body, References (APA style), and any Appendices. (This is worth 50 points)

RUBRIC:

Proposal, Outline & Annotated Bibliography, and Rough Draft – PROJECT CHECKLIST (attached)

Final Draft – PROJECT RUBRIC (attached)

PROJECT PRESENTATION DESCRIPTION:

The presentation will be 4 minutes based on the project that you selected. You must include a visual to reinforce or supplement your presentation. Suggestions are: provide each student with a handout; use power point; or bring a prop. Attendance in class is required on days you are not scheduled to present.
(This is worth 35 points and is worth 5% of your total grade)

DUE DATE:
COMPONENTS:

Content

Coherence and Organization

Creativity

Material

Speaking Skills

Audience Response

Length of Presentation

RUBRIC:
Oral Presentation Rubric – (attached)

