

Personality Presentation Scoring Rubric

Students: _____

Objective: Teams of students share overviews of their personality type with the class.

Why? To form stronger teams that effectively collaborate and draw on diverse strengths.

Resources: See <http://www.mystudentworks.com/0-who-are-you.html>

Standards: ELA CC Speaking & Listening 1: "Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on other's ideas and expressing your own clearly and persuasively"

4: "Present information, findings, and supporting evidence such that listeners can follow the line of reasoning, and the organization, development, and style are appropriate to the task, purpose, and audience.

Campus ESLR: TVHS students are effective collaborators.

Score →	0/2	1/2	2/2
<p>Time/Length: suggested range= 2-6 minutes</p> 	Presentation is much longer/shorter than suggested time range	Presentation is slightly shorter/longer than suggested time range	Presentation fits within suggested time range
<p>Group involvement:</p> 	Some students in the group seem to have made little/no contributions to final product	All students seem to have contributed to the final product, but some of their roles may be unclear	Each student's contribution to the group is significant and clear
<p>Accuracy:</p> 	Final product addresses all personality aspects: E or I, N or S, F or T, P or J, but does not explain significance of any or does not address personality aspects at all.	Final product addresses most personality aspects: E or I, N or S, F or T, P or J, or addresses all, but may not explain significance of each	Final product accurately addresses each personality aspect: E or I, N or S, F or T, P or J and explains significance
<p>Clarity:</p> 	Audience had difficulty summarizing the key features of the personality type including strengths, weaknesses, ways to succeed, and potential contributions to a group	Audience can generally summarize the key features of the personality type including strengths, weaknesses, ways to succeed, and potential contributions to a group	Audience can easily summarize the key features of the personality type including strengths, weaknesses, ways to succeed, and potential contributions to a group

As a group, please complete this analysis of your presentation before you present:

Genre: (is it a google slide presentation, a handout, a song, a gameshow, a piece of art, etc)

Audience: somebody who...

Speaker(s): somebody who...

Subject: This presentation/project is about...

Tone: (see <http://www.mshogue.com/AP/tone.htm> or similar)

Other Literary Devices/Rhetorical Techniques:

Purpose: