AP Seminar Performance Task 1: Team Multimedia Presentation (TMP) Rubric with Scoring Notes

EFFECTIVE 2017-18 ACADEMIC YEAR

Scoring Protocols:

- 1. Do not repeatedly rewind or re-listen.
- 2. There is a time limit. **Only the first 10 minutes** of any presentation are scored (excluding the oral defense).
- 3. The defense is scored only after the presentation proper is scored. The defense does not impact the scores in Rows 1-4.

Row/Proficiency	cy Score 0 if Points earned for			MAX Points		
1 ESTABLISH ARGUMENT	The presentation offers a series of unsubstantiated opinions. It is not academic in nature.	The presentation describes the existence of a problem or reports on a problem, but does not argue for a team solution or resolution. 2 Pts	The presentation conveys the argument for the team's solution or resolution using evidence that is not well selected for the situation. 4 Pts	The presentation conveys the convincing argument for the team's solution or resolution through strategic selection of supporting evidence. 6 Pts	6	
	Decision Rules & Scoring Notes					
		Is there a team solution?	Is the argument for the solution clear and coherent?	Is the argument for the solution clear, coherent, AND complex?	-	
		NO team solution but it may have individual solutions. May have series of unconnected individual arguments Might be only individual reports yoked by a very broad theme OR might offer evidence related to a topic OR YES, a team solution may be identified but it is not explained, not justified, or not supported. May be an argument for the existence of a problem (with solution tagged on at the very end) Demonstrates almost no principles of selection and emphasis Needs a lot of work to infer The solution has little to no connection to the problem	 YES, but Only some claims are supported by effective evidence Selection and emphasis are not always controlling: at times may have instances of extraneous information or too much for time limit; at times may lack focus demonstrated in digressions or repetition There is some logical connection between the solution and the problem but it is weak (for example, overgeneralized, oversimplified) Demonstrates only some logical connection among speakers. 	 The logic of the argument is made clear through strategic selection of key claims and relevant supporting evidence Contains only relevant material sufficient to successfully make the argument within the given time limit (any repetition is effective) Viable and convincing solution is tightly connected to the argument and illustrates the complexity of the issue Demonstrates mostly consistent, logical connection among speakers. 		
		Award 2 points	Award 4 points	Award 6 points		

2 UNDERSTAND AND ANALYZE CONTEXT (EVALUATE SOLUTIONS)	The presentation does not identify or only minimally identifies solutions, either the team's or others' (e.g., a list of	The presentation describes pros and/or cons of potential options related to the topic. OR The presentation describes limitations or implications of the solution proposed by the team, but in an inconsistent, illogical, overly broad, or otherwise unconvincing manner.	The presentation explains the pros and/or cons of potential options and situates the team's proposed solution in conversation with them. AND The presentation evaluates the solution proposed by the team by thoroughly explaining its limitations or implications.	4
	annotations). 0 Pts	2 Pts Decision Rules & Scoring No	4 Pts	
	either the team's or others' (e.g., a list of solutions with brief annotations). proposed by the team, but in an inconsistent, illogical, overly broad, or otherwise unconvincing manner. The presentation evaluates the solution proposed by the team by thoroughly explaining its limitations or implications.			
	solutions with brief annotations). O Pts Decision Rules & Scoring Notes Has the presentation considered more than one option? Has the presentation explained the implications or limitations of the proposed team solution? If neither criterion is If one criterion met, or both partially met, award 2 points. met, award zero If both criteria are fully met award 4 points.			
	-	: If the enterior met, or both partially met, award 2 points.	in both criteria are july met awara 4 points.	
	1		•	
	points.	•	•	
		•	•	
		; 	· ·	

3 ENGAGE AUDIENCE (PERFORMANCE)	The presenting is entirely inappropriate for the audience, purpose or context. O Pts	All or all but one of the presenters make little or no use of techniques to engage the audience.	effectively engage the presenters demonstra performance technique	•	All presenters effectively engage the audience through strategic intentional use of performance techniques most of the time. 6 Pts	6	
	0113						
	Decision Rules & Scoring Notes						
	Does the team recognize they are giving a presentation to human beings? Does the team use strategies to connect with those human beings?						
		NO, but • One presenter might	YES,	enters do at least some of	YES The entire team does (most of the time) Note: There may be minor lapses but they do not detract from the overall impression of an engaging presentation.		
		Award 2 points	Award 4 points		Award 6 points		
		 Performance techniques that do not engage aude Lack of eye contact with audience (e.g. staricards, into space, or at the floor) Lack of vocal variety, monotone or mumblin Rate of speech is too fast to be comprehensimaintain interest. Being distracted by presenter support materalides, or teleprompters). Reciting from menaway that compromises connection with that talking to actual people). Lack of energy (seem bored by the project) Movement that is distracting (e.g. fidgeting, excessive hand movements for no strategic lack of movement. 	ng at slides, at note g. ble or too slow to rials (e.g. note cards, nory or teleprompter in e audience (as if not swaying, slumping,	 Eye contact with au Vocal variety is used (e.g., volume, pause) Effective rate of spe overly dense with in Use of presenter sul teleprompters) does audience Effectively incorpora materials (e.g. visual Energy (seem intered 	d to emphasize important information e, rhetorical question) eech (controlled, well-paced, not rushed or uformation) eport materials (e.g. note cards, slides, or s not compromise connection to the ates into the presentation supporting eals, slides, handouts, posters)		

4 ENGAGE AUDIENCE (DESIGN)	No design or minimal design with significant errors. O Pts	The presentation's design demonstrates an understanding of media and design elements but does not enhance the team's message, or does so inconsistently. 2 Pts	Overall, the design clearly guides viewers through the presentation and demonstrates strategic selection of media and design elements that help clarify the argument for the team's solution. 4 Pts	1		
	Decision Rules & Scoring Notes					
	Does the presentation incorporate media and design elements?					
	NO	YES, but	YES			
	 Visuals may be little more than blocks of pasted information or informal notes Little or no signposting to guide audience No clear principle of visual design across speakers 	 Visuals guide the audience through the argument but are at times illogical, confusing or otherwise ineffective (signposting, emphasis) Several visuals may display information overload or a poor selection of supporting words and images (decorative but not argumentatively purposeful, or unreadable in the time frame they are shown) Visuals may contain some noticeable, significant errors Visual and design cohesion may be inconsistent across the team (e.g., hierarchy of information, cohesion of imagery, metaphor, parallel structure) 	 Overall visuals serve a clear purpose in organizing or advancing the team argument (such as signposting, emphasis) Throughout, well-chosen words and images highlight key points or information; The visuals contain little clutter or visual "noise"; they enhance rather than compete with the speaker's message, there are no extraneous images or "data dumps" Cohesion is created through is consistency of design across the team throughout. 			
	Award 0 points	Award 2 points	Award 4 points			

5 COLLABORATE	No points awarded:	Two or more of the responses in the oral defense support their	All responses in the oral defense articulate detailed answers to the	4
REFLECT	All or all but one	answers with some relevant evidence specific to the team's project.	question asked and support those answers with relevant evidence	
	member of the team		specific to collaboration on this project.	
	offer generic		AND	
	responses that could		The answers in the oral defense taken together with the	
	apply to any		presentation demonstrate roughly equal participation from all team	
	collaborative project.		members.	
	Or the answers by all			
	or all but one of the			
	team may be			
	unacceptably brief.			
	0 Pts	2 Pts	4 Pts	
	Decision Rules & Scoring Notes			
	Do the team members provide relevant evidence specific to their project in their responses?			
	NO, but	YES, at least two responses provide specific and relevant evidence	YES, both conditions are met.	
	One presenter	about the team's project.	• Questions must be relevant to the team's collaborative work.	
	might	Other responses lack detail	Responses are specific and answer the question posed.	
	Award 0 points	: Award 2 points	Award 4 points	