UMW Speaking Center Presents
[image: Macintosh HD:Users:dcdeville:Desktop:Screen Shot 2014-02-17 at 4.45.07 PM.png]
Guidelines for APA Style Oral Presentation of Empirical Research

ORAL PRESENTATION (15 minutes)
· You are the expert in this area of research.
· Assume professional ethos.

INTRODUCTION (3 minutes)
· Introduce the importance of the general research area.
· Introduce the central theories and empirical findings in this area.
· Cite major research by name and date. Lead into why your study was needed.
· Introduce the specific research question(s) you’ll focus on.
· State specific hypotheses.

METHODOLOGY AND RESULTS (7 minutes)
· Briefly give information about the participants used in the study.
· Clearly explain your methodology—how were IVs operationally defined and how were DVs operationalized.
· Show summarized descriptive statistics in an appropriate table or figure.
· Discuss the test conducted and its results (e.g. F, dependent- t).
· Clearly state if your results did/did not support original predictions.

DISCUSSION/CONCLUSION AND QUESTIONS (5 minutes)
· Place your findings back into the general literature mentioned in the introduction.
· Briefly discuss any major problems with your methodology.
· Discuss further directions for research.
· Answer questions.

GENERAL POINTS
· Make the introduction appealing—get the audience’s attention and interest with a hook statement.
· Use well prepared slides or aids to keep you on track. Keep the information on these visuals to a minimum
· Be enthusiastic and maintain your energy and voice projection throughout the presentation.
· Have a powerful, distinct ending to the presentation. Don’t trail off, make it memorable!

CITING SOURCES IN A SPEECH
· Ensure that you have properly acknowledged the author and place of publication/retrieval within the speech.
· Ex: “According to Dr. Dennis Nissim-Sabat in his December 1st lecture on dissociate disorder…”
· Vary your style of reference. Remember—this is an oral presentation that should contain a variety of word and phrasing choices.

SUGGESTED SLIDES
· Title
· Background- name, major theorists/researchers, dates
· Research question and hypotheses
· Methodology (research design and sample materials)
· Results/Findings
· Conclusion (brief mention of design flaws)
· Direction for future research

[bookmark: _GoBack]Compiled from a handout created by Dr. Beverly Chew at Fort Lewis College with additions by UMW Speaking Center consultants, 2009.

UMW Speaking Center	 	Facebook: UMW Speaking Center
540-654-1347		 	@UMWSPKC
image1.png

