[image: image1.jpg]lml TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence


SCHOOL OF ARCHITECTURE, BUILDING & DESIGN 

Foundation of Natural Build Environment (FNBE)
Social Psychology [PSYC0103]
Prerequisite: None  
Lecturers: T.Shankar
Project: Research Report and Group Presentation (40%)
Introduction

There are two parts to this assignment. Groups of between 4 to 5 students will be required to conduct a social psychology conceptual video clip and required to do a presentation. Group conceptual topics are based on integrating theory to the practical. Students are encouraged to use materials and theories from various topics taught and discussed in class. 
Objectives of Project
The objectives of this project:

· To be able to conduct a simple social psychology experiment.
· Enhance teamwork ability and leadership.
· Encourage problem solving and creative thinking.

Learning Outcomes  of this Project 
On successful completion of this subject, students will be able to demonstrate the following:

· Implementation of concepts to practical environments.
· To apply critical thinking in application of real world experiences.
· To work in group dynamics
Tasks 
There are two parts to this project.
Part One:

· Recording of the video clip
· Create a script/scenario.

· Create the theory – application process.

· Execute and demonstrate the process.
· Report Format

· Cover page

· Taylor’s University Logo

· Full name

· Student ID number

· Group / Session

· Subject and Course

· Submission date

· Acknowledgement

· Table to content
· Introduction

· Method
· Apparatus / Materials

· Procedure
· Discussion

· Reference

· Appendix

Part Two:

· Conduct a group presentation.

· May use creativity in how to conduct a presentation.

· Presentation should be approximately 20 minutes, excluding 5 minutes questions and answers session
Submission Requirement

Assignments
Submissions of research report should be done at the required time. All reports handed in late will incur a penalty of 1 mark for each day late. Assignments more than five days late WILL NOT be accepted.

Academic Dishonesty

The academic principles of honesty and fairness should be upheld in this course. Any student caught CHEATING will automatically be given an F grade and will be referred to the dean for disciplinary action. 

Plagiarism

Plagiarism is a form of academic dishonesty in which you represent someone else’s ideas or written work as your own work. Any student caught copying or plagiarising will automatically be given an ‘F’ in the assignment and will be referred to the dean for disciplinary action. 
Assessment criteria

The assessment for this assignment will be based on:

	Assessment
	Assessment Weightage

	 Report
	20%

	Video Clip and Presentation
	20%

	Total
	40%


PAGE  
3

