

science & environmental communication

Tuesdays & Thursdays 2–3:15pm ~ CSTPR conference room

Instructor:

Max Boykoff, Associate Professor
Environmental Studies program
boykoff@colorado.edu
office hours: W 10am-noon, CSTPR

Course Assistant:

David Oonk, PhD student
Atlas Institute – Technology, Media & Society
david.oonk@colorado.edu
office hours: Tuesdays 3:15-4:15pm CSTPR

Course Web Page: <http://sciencepolicy.colorado.edu/students/fysm1000-01/index.html>

COURSE DESCRIPTION

What is the ‘right’ approach to communicating about science so that people ‘get it’? Why can’t we find the silver bullet in science communications to consequently sort out associated problems? These are logical yet elusive questions that students, practitioners, scholars, and everyday people have asked many times over the years. The reality is that these are vexing, complicated, and difficult challenges. Moreover, these issues are often high stakes, high profile, and highly politicized, involving science, policy, culture, psychology, environment, and society. This interdisciplinary course addresses key themes and topics in science communication (e.g. climate change, hydraulic fracturing (a.k.a. fracking), decarbonization), as we appraise and evaluate work in these areas. Course participants work to identify how and why certain approaches find success with selected audiences, gaining insights from varying perspectives, viewpoints, disciplines and methodologies while improving our understanding of the many dynamic and contested factors, pressures and processes that are involved in science communication.

COURSE MATERIALS

The required textbook for this course is:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, 422 pp.

This is available at the CU Bookstore. Other readings will be available through the course webpages. Students also need a smartphone and/or video recording capabilities and access to iMovie & Instagram.

COURSE REQUIREMENTS

Attendance & Participation (including involvement in ITG project activities)	20 pts
Roundtable Discussion (5 pts - comment sheet*; 5 pts – co-facilitation; 5 pts – summary ⁺)	15 pts
Co-Curricular sessions (2.5 points each)	5 pts
Composition #1, 1-page composition description & release forms ⁼ (due Thurs, October 3)	20 pts
Composition #2, 1-page composition description & release forms ⁼ (due Thurs, December 14)	20 pts
Project Portfolio (due Tuesday December 19, 1:30pm)	20 pts

total: 100 points[#]

* comment sheets are late with the deduction starting after 2pm on the day before the co-facilitation

+ for late summaries we deduct 25% per day (starting from the session following the co-facilitation session)

= these are meant to demonstrate the work you did to prepare for each composition, and must be handed in on the due dates for each composition. No late sheets will be accepted.

there will be 1-point extra credit opportunities for attendance & participation in seminars on selected Wednesdays at noon in CSTPR conference room during the term: see http://sciencepolicy.colorado.edu/news/seminars_fall2017.html for schedule

Attendance

All who enroll in the course must mindfully, productively and enthusiastically participate in each session. This is critical to the success of the class, and it requires that everyone is consistently present in each class, arriving prepared to critically engage with the class topics, concepts, activities and materials of the day. Our discussion inevitably will build upon previous sessions so **if you accumulate more than three unexcused absences during the term you will not be able to pass the course.**

Class Participation

Participation are evaluated through your engagement in the class discussions, contributions through class preparation and group activities, participation in guest visits (e.g. preparing to ask one question of each guest), collaborative efforts in composition work, and involvement in additional class activities.

Roundtables: Comment Sheets, Discussion Co-Facilitation, Summary

During one of the noted sessions during the semester, each student will work with 1-2 others to co-facilitate a roundtable discussion of the week's materials and themes. There will be a sign-up sheet on Thursday, August 31 in order to pick the date and theme for facilitation. This co-facilitation will have three main elements: 1) preparation of a **Comment Sheet** *before* the session, 2) **Co-facilitation** *during* the session, and 3) a **Summary** *after* the session ****both comment sheets and summaries must be written in 12pt Times New Roman, single-spaced using APA formatting and style*****

Comment Sheets

Co-facilitators will prepare how they tentatively plan to guide discussions. They must coordinate and draw up notes to distribute, providing a set of potential discussion points. Co-facilitators will be limited to 2 pages of comments/questions total and send them to the other course participants *over email by 2PM the day before the session* (24 hours ahead of the session). To post a message to the class, send the attachment via email to fysm1000@lists.colorado.edu. These comments will direct us all to what co-facilitators determine to be important and key themes as well as critiques and questions from the session's material to discuss during the session. *These must be prepared together.*

Summaries

Based on the co-facilitated roundtable discussion, at the following session co-facilitators will **each** submit an **approximately 300-word summary** on the content as well as the process of preparation for and activities in the roundtable discussion. When turning in the Summary, **note the word count.**

Summaries must include:

- Substantive treatment of what discussions and questions transpired in the session.
- Discussion of how the roundtable session may have or may have not furthered critical understanding of the themes for that week.
- Reflections on your facilitation role in the session: What worked in co-facilitating the discussion? What did not? What would you do differently the next time?

Co-Curricular Seminars

The Co-Curricular Seminar series provides students with the opportunity to get exposure to topics that are important to student success, without taking away time from the academic content that is core to the FYS sections. Ten different topic seminars are offered during the first 8 weeks of the semester. Each topic will be 60 minutes and will be offered four times to allow students with different schedules to attend. The topics cover a wide range of options:

- **Intro to Study Abroad** – Opportunities for the multiple types of education abroad programs at CU
- **Involvement with the Environment Center** – Many students state that environmental and sustainability concerns were a main influence on selecting CU. This seminar will introduce students to opportunities to get involved with the center.
- **Understanding Library Resources** – An introduction to finding resources at the library and connecting with librarians in different subject areas.
- **Well-Being and Mental Health** – A seminar by the case management office on the wide array of resources available on campus for students and the challenges they may face as a first-year student.
- **Housing Options and Opportunities** – An introduction by the housing department on how to navigate the housing options while students attend CU.
- **Time Management 101** – A seminar focusing on how to manage time successfully while in college and how to balance the multiple interests and activities that students want to pursue.
- **Major Exploration** – How to find the major that is right for a student and how to explore majors to find the right one.
- **Long-Term Planning at CU** – A focus on planning a student's four-year journey at CU including classes, activities, and completing your major.
- **Successful Study Skills** – Building successful study skills and the resources available on campus to support a successful transition to the first-year and beyond.
- **Working with an Advisor** – An introduction to how advising is essential to success at CU and how advising works with each student to support a successful path.

The schedule will be posted soon here <http://www.colorado.edu/student-success-office/first-year-seminars> Students will be required to attend two seminars, earning 2.5 points for attending each (up to 5 points total). Beyond credit, you are certainly welcome to attend as many sessions as you find useful.

Compositions

Students will create two Compositions over the semester. These Compositions are original expressions that will take the forms described below. These will also be discussed in class. See **Appendix II** below for the grading rubric for each composition.

Each Composition involves **three parts**:

- (1) A “*Pitch and Feedback*” session- you (and your group, as appropriate) will describe what you are intending to do for the class and will receive feedback, be prepared to refer to your research or source material or an idea already richly explored
 - (2) A ‘*Completed Draft*’, which will be a fully completed version of your composition
 - (3) A *Composition Description* (see **Appendix I**) will be due the day you present each Composition.
- These 1-page descriptions are intended to deepen your critical engagement with your creative process.

Also, for composition #2, you are welcome to turn in a completed (optional) *Confidential Peer Assessment*, with feedback on your group activities.

These compositions are designed to build skills in collaboration and critique. Compositions will require us to also consider not only the work itself, but how we will make it *resonant, meaningful and appealing* to an intended audience. As part of this process, we work throughout to identify our **target audience**.

Composition #1 – Visual representations of science &/or environment

In this first composition, you will work individually. The task with this composition is to visually tell a story about a selected science and/or environmental topic of your choice. You will use Instagram to tell your story.

To provide ideas/stimulus for your projects, you can take one of two options:

+ **First**, you can reach out to an environment- or science-related student group on campus and interview members of that group, take still photos and build a coherent narrative.

+ **Second**, you can participate in one of the CU Boulder Eco Engage fieldtrips offered in the Fall term before the assignment is due (October 3rd). More information is here www.CUEco-engage.com Check the webpages for dates/times/topics for fieldtrips as these may change. These are free to CU Boulder students but **require you to sign up ahead of time**, as spaces on these fieldtrips fill quickly. These are events focused on introducing first and second year students to new ideas, career paths, and internship opportunities.

Two Fall 2017 Eco Engage fieldtrips before the deadline:

(1) *Watershed to Waterspout*

Friday, September 15, 12:30 - 5pm (deadline to register is Sept 13)

(2) *Food Deserts to Food Justice*

Friday, September 29, 10 am - 5 pm (deadline to register is Sept 20)

These are great opportunities to put together your visual storytelling project for composition #1 and also for you to plug in to CU Boulder activities. You can also choose something outside of these two events, just communicate early and often with your instructor and course assistant to be sure your choice is a good one for this project.

In class on **Tuesday, September 5**, you will begin work (if you haven't started earlier) to interpret and plan to communicate the aspect of science and/or environment through visual storytelling in up to 20 still shots and captions (of up to 100 words each) depicted through Instagram. You may choose to start a new Instagram account, or to use one you may already have = these will be shared with others in the class so we can all follow along.

Before class on **Tuesday, September 12**, you will post one representative picture on this account to indication how you will be charting your path forward with composition #1. In class, you will share the pic, along with a 'storyboard' of your ideas to 'pitch' to the class for constructive feedback. Based on feedback from the class, you will then move forward with your project over the next weeks.

In class on **Tuesday, October 3**, you will have four minutes total to present your *Completed Draft* composition #1 to the class. At this session you will each also turn in a hard copy of your *Composition Description* and any *Release Forms* needed.

Composition #2 – Lens on Climate Change

In this second composition, we will be collaborating with Anne Gold, Lesley Smith, Erin Leckey and David Oonk from the Cooperative Institute for Research in Environmental Sciences (CIRES) through the Lens on Climate Change (LOCC) project. Students in our class (FYSM students) will organize into teams of 2-3 and then connect with a LOCC middle school team located in the following Front Range schools: TBA. Students are ages 10-13 and will be working in groups of 6-8. Both LOCC and FYSM students in these connected projects will then also work with an assigned Science Mentor (TBA) from CU Boulder.

In class on **Tuesday, October 10**, FYSM teams will select from a list of climate change topics that LOCC groups have decided to work to communicate through their films. The FYSM teams will then meet in that session with the Science Mentors and begin to work to interpret and plan to communicate the aspect of climate change assigned to them through up-to-3-minute videos.

From there, FYSM teams will ‘storyboard’ their ideas and then participate in a ‘pitch & feedback’ session on **Tuesday, October 17**, charting a path forward with composition #1. Based on feedback from the class, you will then get to work on your films.

Before the **Thursday, December 14** presentation deadline, there will be three designated check-in periods over the course of the interim six weeks:

- **conversation 1 (short video/vlog): Tuesday, October 31.** In this first exchange, students from LOCC groups post first, introducing themselves and briefly discussing where they are from and their idea. FYSM students view this in class and then post a response.
- **conversation 2 (picture/video/vlog): Tuesday, November 14.** In this second swap, FYSM and LOCC students will simultaneously post a picture/screenshot with a caption or a short video/interview/vlog of both groups talking about their production, what they have learned so far and how their idea has evolved/developed/changed.
- **conversation 3 (video/rough cut): Tuesday, December 5.** In this third conversation, FYSM students share their rough cut and LOCC students provide feedback. LOCC students share their storyboards, or visual outline, of their film and FYSM provide feedback. FYSM take feedback and make changes before final due date

FYSM projects will also be evaluated using the rubric in Appendix II. The *Completed Draft* compositions are limited to 2-3 mins. At the final screening session in class on Thursday, December 14th, you will each also turn in hard copies of your *Composition Description* and a *Confidential Peer Assessment*. (In late March 2018, FYSM films will again be shown alongside the LOCC films and FYSM students can meet the LOCC students in person: before the Spring 2018 event, FYSM students will be invited to that screening event by Course Assistant David Oonk).

FYSM Science and Environmental Communication final project portfolio

From this collaborative work, each of you will assemble a *Project Portfolio* containing **three+one=four** items:

- (1) A description of process behind **each** of your two *Compositions*, and the research that went into them (approximately 1000 words total for each, approximately 2000 words total)
- (2) A recounting and interpretation of responses to your two *Compositions* from fellow participants in the class in 'pitch & feedback' and elsewhere (approximately 500 words each, 1000 words total)
- (3) Release forms for anyone who is featured in your compositions, even yourself (we will discuss this in class), please label what composition the release applies to and give a brief description when necessary (ex. young woman in yellow shirt in composition entitled "El Verde")

+ONE: You will need to deliver documentation/recordings of each of the two compositions to course assistant David Oonk to place on our hard drive. More details to follow. To receive a final grade for the course, your compositions must be on this drive, clearly marked 'composition_[x]_[title]_[lastname(s)]'.

The same general criteria for assessment of these *Final Project Portfolios* will be those used for the *Compositions* (see Appendix II).

University Recommended Syllabus Statements: Additional Logistics

Accommodation for Disabilities

If you qualify for accommodations because of a disability, please submit to your professor a letter from Disability Services in a timely manner (for exam accommodations provide your letter at least one week prior to the exam) so that your needs can be addressed. Disability Services determines accommodations based on documented disabilities. Contact Disability Services at [303-492-8671](tel:303-492-8671) or by email at dsinfo@colorado.edu. If you have a temporary medical condition or injury, see [Temporary Injuries guidelines](#) under the Quick Links at the [Disability Services website](#) and discuss your needs with your professor.

Campus policy regarding religious observances requires that faculty make every effort to deal reasonably and fairly with all students who, because of religious obligations, have conflicts with scheduled exams, assignments or required attendance. In this class, (insert your procedures here). See the [campus policy regarding religious observances](#) for full details.

Students and faculty each have responsibility for maintaining an appropriate learning environment. Those who fail to adhere to such behavioral standards may be subject to discipline. Professional courtesy and sensitivity are especially important with respect to individuals and topics dealing with differences of race, color, culture, religion, creed, politics, veteran's status, sexual orientation, gender, gender identity and gender expression, age, disability, and nationalities. Class rosters are provided to the instructor with the student's legal name. I will gladly honor your request to address you by an alternate name or gender pronoun. Please advise me of this preference early in the semester so that I may make appropriate changes to my records. For more information, see the policies on classroom behavior and the student code.

The University of Colorado Boulder (CU Boulder) is committed to maintaining a positive learning, working, and living environment. CU Boulder will not tolerate acts of sexual misconduct, discrimination, harassment or related retaliation against or by any employee or student. CU's Sexual Misconduct Policy prohibits sexual assault, sexual exploitation, sexual harassment, intimate partner abuse (dating or domestic violence), stalking or related retaliation. CU Boulder's Discrimination and Harassment Policy prohibits discrimination, harassment or related retaliation based on race, color, national origin, sex, pregnancy, age, disability, creed, religion, sexual orientation, gender identity, gender expression, veteran status, political affiliation or political philosophy. Individuals who believe they have been subject to misconduct under either policy should contact the Office of Institutional Equity

and Compliance (OIEC) at [303-492-2127](https://www.colorado.edu/fysm/1000-04/303-492-2127). Information about the OIEC, the above referenced policies, and the campus resources available to assist individuals regarding sexual misconduct, discrimination, harassment or related retaliation can be found at the [OIEC website](https://www.colorado.edu/fysm/1000-04/303-492-2127).

All students enrolled in a University of Colorado Boulder course are responsible for knowing and adhering to the [academic integrity policy](https://www.colorado.edu/fysm/1000-04/303-492-2127) of the institution. Violations of the policy may include: plagiarism, cheating, fabrication, lying, bribery, threat, unauthorized access, clicker fraud, resubmission, and aiding academic dishonesty. All incidents of academic misconduct will be reported to the Honor Code Council (honor@colorado.edu; [303-735-2273](https://www.colorado.edu/fysm/1000-04/303-735-2273)). Students who are found responsible for violating the academic integrity policy will be subject to nonacademic sanctions from the Honor Code Council as well as academic sanctions from the faculty member. Additional information regarding the academic integrity policy can be found at <http://honorcode.colorado.edu>.

OUR SCHEDULE: *subject to change in response to class needs that arise as we progress through the semester*

Week 1

Tuesday, August 29

- *introduction of wider ITG project*
- *review schedule, goals, objectives, logistics, expectations, plans & aspirations for the course*

Thursday, August 31

- *co-facilitation sign-ups*
- *check-in & other logistics (e.g. release forms, confidential peer assessment forms)*
- *storyboarding discussions*
- *introduction of composition #1: visual storytelling, discussion of audience*
- *a science and environmental communications backgrounder*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, introduction (pp. 1-10)

Week 2

Tuesday, September 5

- *in class work on composition #1*

Reading:

Bernard, S.C. (2016) *Documentary Storytelling: Creative Nonfiction on Screen* Focal Press, New York – Chapter 3: 'Finding the Story', 37-52

Thursday, September 7

- *reading discussion (co-facilitation warm ups)*
- *in class work on composition #1*

Readings:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 1 (pp. 11-30)

Gold, A.U., Oonk, D.J., Smith, L.K., Boykoff, M., Osnes, B.B., and Sullivan, S.B. (2015) 'Lens on Climate Change: Making Climate Meaningful through Student-Produced Videos' *Journal of Geography* DOI: 10.1080/00221341.2015.1013974

Week 3

Tuesday, September 12

- *pitch & feedback on composition #1*
- **Guest:** George Lange <http://www.langestudio.com/>

Reading:

Bernard, S.C. (2016) *Documentary Storytelling: Creative Nonfiction on Screen* Focal Press, New York – pp. 139-146 (in 'Planning and Pitching')

Thursday, September 14

- *co-facilitation #1*
- *in class work on composition #1*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 2 (pp. 31-52)

Week 4

Tuesday, September 19

- *in class work on composition #1*
- **Guest:** Professor Phaedra Pezzullo, Department of Communication, CU Boulder

Reading:

Murch, W. (2001) *In the Blink of An Eye: A Perspective on Film Editing* Silman-James Press, Los Angeles, pp. 5-26

Thursday, September 21

- *co-facilitation #2*
- *in class work on composition #1*

Readings:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 3 (pp. 53-68)

Maniates, M. (2001) 'Individualization: Plant a Tree, Buy a Bike, Save the World?' *Global Environmental Politics* 1(3) 31-52.

Week 5

Tuesday, September 26

- *in class work on composition #1*
- **Guest:** Professor Erin Espelie, Film Studies program, University of Colorado

Thursday, September 28

- *co-facilitation #3*
- *in class work on composition #1*

Readings:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 4 (pp. 69-90)

Slocum, Rachel (2004) 'Polar bears and energy-efficient lightbulbs: strategies to bring climate change home' *Environment and Planning D*, 22, 413-438

Week 6

Tuesday, October 3

- *composition #1 presentations*
- *turn in composition #1 description & release forms*

Thursday, October 5

- *co-facilitation #4*
- *composition #1 debrief, revisit discussions of wider Inside the Greenhouse project*
- *introduction of composition #2: discussion of audiences and collaborators*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 5 (pp. 91-120)

Week 7

Tuesday, October 10

- *FYSM & LOCC meeting with science mentors*
- *in class work on composition #2*

Reading:

Bernard, S.C. (2016) *Documentary Storytelling: Creative Nonfiction on Screen* Focal Press, New York – Chapter 8: 'Research', 123-138.

Thursday, October 12

- *co-facilitation #5*
- *FYSM & LOCC storyboarding & in-class work day*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 6 (pp. 121-148)

Week 8

Tuesday, October 17

- *composition #2 pitch and feedback*
- **Guest:** Michael Kodas, Center for Environmental Journalism, CU Boulder

Thursday, October 19

- *co-facilitation #6*
- *in class work on composition #2*

Readings:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 7 (pp. 149-175)

van der Linden, S., Maibach, E. & Leiserowitz, A. (2015) 'Improving public engagement with climate change: five 'best practice' insights from psychological science' *Perspectives on Psychological Science* 1-6.

Week 9

Tuesday, October 24

- *FYSM & LOCC composition #2 storyboarding & in-class work day*
- *in class work on composition #2*
- **Guest:** Professor Rebecca Safran, Department of Ecology & Evolutionary Biology; Inside the Greenhouse co-Director <http://insidethegreenhouse.org/>

Thursday, October 26

- *co-facilitation #7*
- *in class work on composition #2*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 8 (pp. 177-208)

Week 10

Tuesday, October 31

- *FYSM & LOCC composition #2 feedback exchange day #1*

Thursday, November 2

- *in class work on composition #2*

Week 11

Tuesday, November 7

- *Guest:* Professor Jody Jahn, Department of Communication, CU Boulder

Thursday, November 9

- *in class storyboarding*
- *revisiting a science and environmental communications backgrounder*
- *Guest:* Professor Tom Yulsman, Department of Journalism, CU Boulder

Week 12

Tuesday, November 14

- *FYSM & LOCC composition #2 feedback exchange day #2*

Thursday, November 16

- *co-facilitation #8*
- *in class work on composition #2*

Reading:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapters 9 & 10 (pp. 209-262)

Week 13 – Thanksgiving Break!

Week 14

Tuesday, November 28

- *in class work on composition #2*

Thursday, November 30

- *co-facilitation #9*
- *in class work on composition #2*

Readings:

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 11 (pp. 263-287)

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapter 12 (pp. 289-314)

Week 15

Tuesday, December 5

- FYSM & LOCC composition #2 feedback exchange day #3

Thursday, December 7

- in class work on composition #2
- revisiting a science and environmental communications backgrounder

Readings:

Doyle, J. (2014) 'Picturing the Clima(c)tic: Greenpeace and the Representational Politics of Climate Change Communication', in *Image Politics of Climate Change: Visualizations, Imaginations, Documentations* (Schneider, B. and Nocke, T. (eds)) Verlag, Bielefeld, Germany, pp. 225-248.

Cox, R. and Pezzullo, P. (2016) *Environmental Communication and the Public Sphere* Sage Publications, Thousand Oaks California – 4th edition, Chapters 13 & 14 (pp. 315-360)

Week 16

Tuesday, December 12

- in class work on composition #2

Thursday, December 14

- in class presentations of composition #2
- turn in composition #2 description & release forms & (optional) confidential peer evaluation

FINAL EXAM – Tuesday December 19, 1:30pm, final individual project portfolios due

Appendix I: Composition Description

1. Title of composition:
2. What did you do to prepare/research for this composition?
3. How did you 'knock down your blocks' at least once while preparing this composition?
4. Why are you doing what you are doing?
5. Why did you choose this form to express this content?
6. How does this composition advance you in developing as a climate communicator?

Appendix II: Rubric for Grading Compositions [scaled to 4 pts each = 20 pts]

Compositions will be assessed using the following essential criteria [developed by Liz Lerman]:

- Was something revealed?
- Was it fully committed?
- Did the creator know why they were doing what they were doing?
- Did the content and the form work together towards effective communication?

1	2	3	4	5	6	7	8	9	10	
Little evidence of careful planning, research, or creative consideration				←-→	Lots of evidence of careful planning, research and creative consideration					

1	2	3	4	5	6	7	8	9	10	
Little care taken for professional quality, memorization, rehearsed...				←-→	Very professional, good sound, memorized, rehearsed					

1	2	3	4	5	6	7	8	9	10	
Reveals very little about topic, idea or issue				←---→	Reveals a great deal about topic, idea or issue					

1	2	3	4	5	6	7	8	9	10	
Seems minimally committed				←---→	Seems highly committed					

1	2	3	4	5	6	7	8	9	10	
Content and form did not work well together				←----→	Content and form worked together effectively					