Types of Individual Assignments

1.	Traditional Extemporaneous Individual Presentations
			Each student is responsible for his/her own work
			The term extemporaneous means that the material is delivered from notes,
			not read from a manuscript.
			It is very helpful to require a detailed, cited outline and a works cited list
			as a part of all presentation assignments.

	2.	Student Teaching
			We learn much more about our subjects when we teach them
			These assignments might require more coordination with the course
instructor. A preliminary meeting with the instructor and review of an outline of the teaching session might be a good idea, especially if students are going to be held responsible for the material on an exam.

	3.	Individual Debates (Often a team or group activity)
			Especially useful for developing and understanding arguments
			on many sides of an issue
			Especially useful for working with argument rebuttal
			If done effectively, encourages students to master subject and
			think flexibly about it
			However, to be effective, students need to be familiar with all possible
 objections to their arguments and be able to refute those objections flexibly in an actual debate. Students also need to have research available to support their arguments and counter-arguments.
			Sometimes encourages “argument as sport” which emphasizes
			style and popular appeal over argument and sources

4.	Student-moderated discussions
			Can sensitize students to the issues surrounding effective
			discussion
			Encourages students to examine the text at the focus of the
			discussion more deeply
			Students are often very responsive to student leaders, perhaps out of
			sympathy

However:
Students often focus discussion at the summary level
			Students often have difficulties with follow-up questions to take
			discussion deeper
			Students are sometimes less experienced at encouraging
			participation
			
	

	5.	Response and/or Q & A related to instructor presentation, assignment, or student
		presentation
			Does not have to take significant classroom time all at once
			Teaches important skill, especially in some disciplines
			Encourages mastery of material and flexibility of
			communication

Can be difficult to respond and question if student has not mastered material.
			Because students are sometimes asked to question or respond to
material that they have not chosen, they may ask produce irrelevant or tangential responses
			

6.	Role-Playing (Sometimes a group assignment)
			Holds student interest
			Allows students to experience “virtual” reality which may make
			content more understandable and easier to retain.

			Sometimes difficult to get students to take it seriously
			Sometimes difficult for students to transfer objective
			knowledge into improvisational context

7.	Interviews
			A research method which can be very useful and is often
			neglected
			Can add depth and meaning to traditional research
			Often provides the opportunity to form new relationships and
			perspectives

			Students can sometimes have difficulty finding interview
			subjects
			Students need background in conducting informational interviews and
			using information obtained through them
