Climate Change Culminating Task Rubric
Students Supporting or Opposing

Name: 									Role: 							

	Criteria
	Level

	
	4 (80-100%)
	3 (70-79%)
	2 (60-69%)
	1 (50-59%)
	R (below 50%)

	Knowledge & Understanding – Written Work (10 marks)

	Role & Position
(4 marks)
	Clearly identifies role and specific position within the debate
	Identifies role and position within the debate
	Role and position are identified but may need clarification or more detail
	Role and/or position may not be completely identified
	Role and position are not identified

	Position Research
(6 marks)
	Position is thoroughly researched with at least three very clear supporting details as a rationale to their opinion
	Position is researched with three supporting details as a rational to their opinion
	Position is researched but may lack clarity or have less than 3 supporting details
	Position is only researched in a limited amount and has less than 3 supporting details
	Position contains very little research and has less than 3 supporting details

	Thinking & Inquiry – Written Work (10 marks)

	Rebuttal Argument # 1

	Role & Position
(2 marks)
	Clearly identifies role and specific position of an opposing view within the debate
	Identifies role and position of an opposing view within the debate
	Role and opposing position are identified but may need more clarification or detail
	Role and/or opposing position may not be completely identified
	Role and opposing position are not identified.

	Rebuttal
(3 marks)
	Thoroughly explains how to rebut the argument of the opposing view
	Explains how to rebut the argument of the opposing view with detail
	Explanation how to rebut the argument of opposing view lacks clarity and/or detail
	Explanation how to rebut the argument of opposing view lacks but clarity and is too short
	Explanation how to rebut the argument of opposing view is unclear

	Rebuttal Argument # 2

	Role & Position
(2 marks)
	Clearly identifies role and specific position of an opposing view within the debate
	Identifies role and position of an opposing view within the debate
	Role and opposing position are identified but may need more clarification or detail
	Role and/or opposing position may not be completely identified
	Role and opposing position are not identified.

	Rebuttal
(3 marks)
	Thoroughly explains how to rebut the argument of the opposing view
	Explains how to rebut the argument of the opposing view with detail
	Explanation how to rebut the argument of opposing view lacks clarity and/or detail
	Explanation how to rebut the argument of opposing view lacks but clarity and is too short
	Explanation how to rebut the argument of opposing view is unclear

	Application – Debate (10 marks)

	Role of Stakeholder
(5 marks)
	Very obvious portrayal of their role as a stakeholder with a thorough understanding of their view on the topic
	Good portrayal of their role as a stakeholder with a good understanding of their view on the topic
	Some portrayal of their role as a stakeholder with some understanding of their view on the topic
	Limited portrayal of their role as a stakeholder with a limited understanding of their view on the topic
	Very limited portrayal of their role as a stakeholder with a very limited understanding of their view on the topic

	Debate
(5 marks)
	Makes a very clear and convincing argument for their position within the debate
	Makes a clear and convincing argument for their position within the debate
	Argument needs to be more clear and convincing for their position within the debate
	Argument lacks clarity and/or is not convincing for their position within the debate
	Argument is not clear and not convincing for their position within the debate

	Communication – Debate

	Rebuttal & Participation
	Strongly supports their position with a rebuttal argument or participation within another section of the debate on at least two occasions
	Supports their position with a rebuttal argument or participation within another section of the debate on two occasions.
	Supports their position with a rebuttal argument or participation but only briefly on two occasions
	Very briefly supports their position within a rebuttal argument or participation once
	Does not support their position with a rebuttal or participation at all

	Communication Skills
	- Speaks very clearly at an excellent volume and pace
- Frequently makes eye contact with audience
- Only glances at cue cards or notes
	- Speaks clearly with a good volume and pace
- Makes eye contact with audience some of the time
- Uses cue cards or notes on a few occasions
	- Volume could be louder and/or pace could be slower
- Makes eye contact with audience a few times
- Uses cue cards or notes frequently
	- Volume could be much louder and pace could be slower
- Makes eye contact with audience rarely
- Heavily relies on cue cards or notes
	- Speaker could not be understood clearly
- Very limited eye contact with audience
- Relies completely on cue cards or notes

	Communication – Written Work (10 marks)

	Spelling & Grammar
(2 marks)
	Written work is free from spelling and grammatical errors
	Written work has only a few spelling and grammatical errors
	Written work has some spelling and grammatical errors and may need some revision
	Written work has numerous spelling and grammatical errors and needs revision
	Written work clearly needs revision

	References
(3 marks)
	Includes at least three APA style references from reliable sources
	Includes three APA style references and most are from reliable sources
	There may be less than 3 references and/or some may not be from reliable sources or not in correct format
	There is less than 3 references and some are not from reliable sources and are not in correct format
	References are not included

/10 KU			/10 TI			/10 A			/5 C			TOTAL MARKS: 		/35

Climate Change Culminating Task Rubric
Students Doing Overview

Name: 									Role: 							

	Criteria
	Level

	
	4 (80-100%)
	3 (70-79%)
	2 (60-69%)
	1 (50-59%)
	R (below 50%)

	Knowledge & Understanding – Written Work (10 marks)

	Background Information on Topic
(2 marks)
	Clearly identifies key information for the group on the selected topic
	Identifies key information for the group on the selected topic
	Key information on topic is identified but may need more detail
	Key information may not be clearly identified
	Key information is not identified

	Supporting & Opposing Position with Research
(8 marks)
	Thoroughly researches at least two reasons to support the topic and two reasons to oppose the topic
	Researches two reasons to support the topic and two reasons to oppose the topic
	Reasons are researched but may lack some detail or clarity
	Reasons include only limited research and have limited detail and clarity
	Reasons lack research and have very limited detail and clarity

	Thinking & Inquiry (10 marks)

	Rebuttal Argument # 1 – Supporting Side

	Role & Position
(2 marks)
	Clearly identifies role and specific position of one of the supporting argument roles within the debate
	Identifies role and position of one of the supporting argument roles within the debate
	Role and supporting position role are identified but may need more clarification or detail
	Role and/or supporting position role may not be completely identified
	Role and supporting position role are not identified.

	Rebuttal
(3 marks)
	Thoroughly explains how to rebut the argument from any role
	Explains how to rebut the argument from any role with detail
	Explanation how to rebut the argument from any role lacks clarity and/or detail
	Explanation how to rebut the argument from any role lacks but clarity and is too short
	Explanation how to rebut the argument of from any role is unclear

	Rebuttal Argument # 2 – Opposing Side

	Role & Position
(2 marks)
	Clearly identifies role and specific position of one of the opposing argument roles within the debate
	Identifies role and position of one of the supporting argument roles within the debate
	Role and supporting position role are identified but may need more clarification or detail
	Role and/or supporting position role may not be completely identified
	Role and supporting position role are not identified.

	Rebuttal
(3 marks)
	Thoroughly explains how to rebut the argument from any role
	Explains how to rebut the argument from any role with detail
	Explanation how to rebut the argument from any role lacks clarity and/or detail
	Explanation how to rebut the argument from any role lacks but clarity and is too short
	Explanation how to rebut the argument of from any role is unclear

	Application (10 marks)

	Overview
(5 marks)
	Provides a very detailed overview of topic including supporting and opposing views that is understandable to all who listen
	Provides a detailed overview of topic including supporting and opposing views that students can understand
	Provides an overview of topic with some detail and some supporting and opposing views
	Provides an overview of topic with limited details and less than two supporting and two opposing views
	Provides a very limited overview of topic and lacks supporting or opposing details

	Argument
(5 marks)
	Actively and continuously helps both sides when preparing their arguments for the debate
	Frequently helps both sides when preparing their arguments for the debate
	Helps with both sides of the debate sometimes
	Rarely helps with debate or only helps one side
	Does not help in the debate

	Communication - Debate

	Rebuttal & Participation
	Strongly supports either position with a rebuttal argument or participation within another section of the debate on at least two occasions
	Supports either position with a rebuttal argument or participation within another section of the debate on the debate on two occasions
	Supports either position with a rebuttal argument or participation but only briefly on two occasions
	Very briefly supports either position within a rebuttal argument or participation once
	Does not support either position with a rebuttal or participation at all

	Communication Skills
	- Speaks very clearly at an excellent volume and pace
- Frequently makes eye contact with audience
- Only glances at cue cards or notes
	- Speaks very clearly at an excellent volume and pace
- Frequently makes eye contact with audience
- Only glances at cue cards or notes
	- Speaks clearly with a good volume and pace
- Makes eye contact with audience some of the time
- Uses cue cards or notes on a few occasions
	- Volume could be louder and/or pace could be slower
- Makes eye contact with audience a few times
- Uses cue cards or notes frequently
	- Volume could be much louder and pace could be slower
- Makes eye contact with audience rarely
- Heavily relies on cue cards or notes

	Communication – Written Work (5 marks)

	Spelling & Grammar
(2 marks)
	Written work is free from spelling and grammatical errors
	Written work is free from spelling and grammatical errors
	Written work has only a few spelling and grammatical errors
	Written work has some spelling and grammatical errors and may need some revision
	Written work has numerous spelling and grammatical errors and needs revision

	References
(3 marks)
	Includes at least three APA style references from reliable sources
	Includes at least three APA style references from reliable sources
	Includes three APA style references and most are from reliable sources
	There may be less than 3 references and/or some may not be from reliable sources or not in correct format
	There is less than 3 references and some are not from reliable sources and are not in correct format

/10 KU			/10 TI			/10 A			/5 C			TOTAL MARKS: 		/35
[bookmark: _GoBack]
