[bookmark: _GoBack] Scoring Rubric for Climate Science Arguments

	Score
	0
	1
	2
	3
	4

	
1. Skeptics’
Argument (Claim, Evidence, and Justification)

	
Does not present the skeptics’ argument.
	
Presents the skeptics’ claim.
	
Presents the skeptics’ claim and evidence.
	
Presents the skeptics’ claim, evidence, and
justification.
	
Presents the skeptic s’ claim, evidence,
justification, and reference(s).

	
2. Scientists’ Counter-Argument

 The scientists’ counter-claim is the opposite of the skeptics’ claim.

	 a. Evidence

	Does not provide evidence or provides inappropriate or irrelevant
evidence.
	Provides 1 type of appropriate and relevant scientific evidence
(including one graph)
	Provides 2 types of appropriate and relevant scientific evidence, (including one graph)
	Provides 3 types of appropriate and relevant scientific evidence, (including one graph)
	Provides more than 3 types appropriate and relevant scientific evidence, (including one graph). Also includes references for source(s) of evidence.

	 b. Justification
 (Reasoning)

	Does not provide justification or only provides justification that does not justify how the evidence supports the claim.
	Provides justification of why the 1 type of scientific evidence supports the claim.

	Provides justification of why each of 2 types of scientific evidence supports the claim.
Explains the science using a short video or visualization or animation of trends.
	Provides justification of why each of 3 types of scientific evidence supports the claim.
Explains the science using a short video or visualization or animation of trends.
	Provides justification of why each of the more than 3 types of scientific evidence supports the claim.
Explains the science using visualization or animation of trends. Also includes references for source(s) of visualization or animation.

	3. Rebuttal of Skeptics’ Argument

	Does not present the “rebuttal” of the skeptics’ argument.
	Provides 1 type of scientific evidence to rebut the skeptics’ evidence.
	Provides 2 types of scientific evidence to rebut the skeptics’ evidence.

	Provides 2 types of scientific evidence to rebut the skeptics’ evidence and justifies why the skeptics’ evidence is not appropriate.

	Provides 2 types of scientific evidence to rebut the skeptics’ evidence and justifies why the skeptics’ evidence is not appropriate.
Also includes references for source(s) of evidence and justification.

References should be in formatted in American Psychological Association (APA) Style.
(See http://www.apastyle.org/).

