
AP® SEMINAR
2016 SCORING GUIDELINES

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

A P S E M I N A R E N D O F C O U R S E E X A M R U B R I C : S E C T I O N I , P A R T A

C O N T E N T A R E A P E R F O R M A N C E L E V E L S

Question 1

1 Understanding and
Analyzing Argument

The response misstates the author’s argument,
main idea, or thesis.

1

The response identifies, in part and with some
accuracy, the author’s argument, main idea, or
thesis.

2

The response accurately identifies the
author’s argument, main idea, or thesis.

3

Question 2

2 Understanding and
Analyzing Argument

The response omits or misidentifies the
author’s claims and provides little or no
explanation of how the author establishes a
line of reasoning.

2

The response identifies some of the author’s
claims and the connections between them that
produce a limited explanation of the author’s
line of reasoning.

4

The response identifies the author’s relevant
claims and the connections between them,
producing a thorough explanation of the
author’s line of reasoning.

6

Question 3

3 Analyzing and Evaluating
Evidence

The response omits or misidentifies some of
the evidence. The response disregards how
well the evidence supports the argument.

2

The response partially identifies and evaluates
the evidence. Evaluation of the effectiveness of
the evidence in supporting the argument’s
claims is limited or general.

4

The response provides a thorough and
detailed evaluation of how well the evidence
supports the argument. The response
evaluates the relevance and credibility of the
evidence.

6

NOTE: IF A RESPONSE TO ONE QUESTION PROVIDES INFORMATION THAT SUPPORTS A RESPONSE TO ANOTHER QUESTION, SCORES TO BOTH
QUESTIONS SHOULD BE CREDITED, AS APPLICABLE.

ADDITIONAL SCORES: In addition to the scores represented on the rubrics, readers can also assign scores of 0 (zero) and NR (No Response).

0 (Zero)
• A score of 0 is assigned to a single row of the rubric when the response displays a below‐minimum level of quality as identified in that row of the rubric.
• Scores of 0 are assigned to all rows of the rubric when the response is off‐topic; a repetition of a prompt; entirely crossed‐out; a drawing or other

markings; or a response in a language other than English.

NR (No Response)
• A score of NR is assigned to responses that are blank.

Exam Sec. I A A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A B

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A B

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A B

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A C

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A C

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Exam Sec. I A C

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

AP®
 SEMINAR

2016 SCORING COMMENTARY

End-of-Course Exam — Section I, Part A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Overview

Section IA of the End-of-Course Exam includes three questions.

Question 1 of Section IA assessed students’ ability to identify all parts of the main idea of a
passage.

The author argued that sweatshops in third-world countries ultimately benefit the economy of
those countries. Unrestricted free trade in these regions allows for low-level factory jobs to
eventually bring higher wages and better working conditions through competition. Once economic
progress is achieved, only then are these countries in a position to ban child labor.

Question 2 of Section IA assessed students’ ability to:
• Explain the author’s line of reasoning by identifying the claims used to build the argument;
• Explain the connections between the identified claims; and
• Detect the organization of the argument.

Question 3 of Section IA assessed students’ ability to:
• Read, comprehend, and evaluate a complex passage;
• Determine whether the writer's claims were supported by evidence; and
• Identify and assess the evidence in terms of credibility and relevance.

Sample: A
Question 1 Score: 3
Question 2 Score: 6
Question 3 Score: 6

HIGH SAMPLE RESPONSE

Content Area: Understanding and Analyzing Argument — Question 1, Row 1
The response scored 3 because it presents both halves of the argument (sweatshops are beneficial
for the economies of third world countries; and that they are a mechanism for eventually
eliminating child labor).

Content Area: Understanding and Analyzing Argument — Question 2, Row 2
The response scored 6 because it identifies four major claims (Sweatshops provide employment for
the poor, including children; that western countries moved through the phase of sweatshops as
part of industrialization; western companies are attracted by the low wages in third world
countries; and more free trade leads to economic improvement). Each claim is presented with a
brief description of supporting evidence and how it relates to the overall argument, clearly laying
out the line of reasoning.

Content Area: Analyzing and Evaluating Evidence — Question 3, Row 3
The response scored 6 because the student critiques several pieces of evidence (for example, it
identifies as hypothetical the given scenario of factory A and factory B as evidence to support the
claim that free trade benefits workers) and highlights several points where information is not
credited to either an identified source or is credited with a source for which more information
would be desirable (“the economist John Norberg’s credibility must be questioned since he is not
given a title and his level of expertise is unknown“).

AP®
 SEMINAR

2016 SCORING COMMENTARY

End-of-Course Exam — Section I, Part A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Sample: B
Question 1 Score: 2
Question 2 Score: 4
Question 3 Score: 4

MEDIUM SAMPLE RESPONSE

Content Area: Understanding and Analyzing Argument — Question 1, Row 1
The response scored 2 because it identifies the argument as third world sweatshops benefitting
both the exporter and importer (the western businesses who use them). While presenting the idea
that these factories will improve the economy in their home countries, the response fails to address
the argument that the increase in wealth will allow for the elimination of child labor. Thus this
addresses one part of the argument but not both.

Content Area: Understanding and Analyzing Argument — Question 2, Row 2
The response scored 4 because only one claim is presented, that sweatshops provide needed jobs.
The explanation of the line of reasoning is rather circular, that sweatshops benefit both companies
and the sweatshops’ home country, and therefore they should be continued because they provide
benefits. This is part of the line of reasoning of the article’s author, but it is only a part. The limited
explanation of the line of reasoning is often characteristic of a 4.

Content Area: Analyzing and Evaluating Evidence — Question 3, Row 3
The response scored 4 because the doubling of China’s GDP every ten years is cited and the
response otherwise evaluates the evidence in a general way without directly identifying the
specific evidence of its sources.

Sample: C
Question 1 Score: 1
Question 2 Score: 2
Question 3 Score: 2

LOW SAMPLE RESPONSE

Content Area: Understanding and Analyzing Argument — Question 1, Row 1
The response scored 1 because it partially identifies the topic of the article (cheap labor), but it
does not specifically connect it with either part of the argument (the reference to Demographic
Transition Model does not adequately identify either of the two parts of the argument – that
sweatshops are beneficial for the economies of third world countries; and that they are a
mechanism for eventually eliminating child labor).

Content Area: Understanding and Analyzing Argument — Question 2, Row 2
The response scored 2 because the answer presents a series of pieces of evidence that are not
connected in an orderly way to explain and analyze the argument. The response also misidentifies
the author’s claims (for example, stating the counterargument from critics is the author’s claim,
ignoring the rebuttal).

AP®
 SEMINAR

2016 SCORING COMMENTARY

End-of-Course Exam — Section I, Part A

© 2016 The College Board.
Visit the College Board on the Web: www.collegeboard.org.

Content Area: Analyzing and Evaluating Evidence — Question 3, Row 3
The response scored 2 because it does not evaluate any evidence other than noting that the date of
the evidence used was more than ten years old, so it might not be as valid today. There is no
discussion of relevance or credibility of the articles, the examples, or the interview with the father
of a factory worker.

