
		EL CICLO DEL AGUA
[image:]
1. Escribe las siguientes palabras en el lugar apropiado del dibujo arriba. (13 puntos)

1 point per correctly labeled term (see above)

2. ¿Cuáles son 2 maneras en que se puede manipular o cambiar el ciclo del agua y tener un impacto en una comunidad de personas? ¿Cuáles son 2 maneras en que las personas podrían disminuir esos impactos. (12 puntos)

	Criteria
	0
	2 (Poor)
	3 (Acceptable)
	4 (Good)
	Score

	Two ways to manipulate water cycle*
	None
	Incomplete response only describes one correct way to manipulate the water cycle.
	Partial response includes two correct but overlapping ways to manipulate the water cycle.
	Full response includes two correct and clearly distinct ways to manipulate the water cycle which would have an impact on a community.
	

	Two ways to reduce the impact of these manipulations**
	None
	Incomplete response only describes one accurate way to reduce the impact of these manipulations.
	Partial response includes one accurate way to reduce the impact and a second way that either does not apply correctly to the situation or overlaps with the first described method.
	Full response includes two correct and clearly distinct ways to reduce the impact of the described manipulations.
	

	Language
	None, incomprehensible
	Language errors are a major obstacle for comprehending the student’s writing OR language production is minimal.
	Student is able to communicate ideas with some errors and language gaps.
	Student is able to express ideas clearly and/or with detail. Writing shows few errors.
	

	
	
	
	
	Total
	

*These actions can range from toxic spills (Unit 5), overuse of groundwater resources (Unit 6), mismanagement or distribution of surface water (Units 3 &4), etc.
**Examples of ways to mitigate include: Resource management through an inclusive process for creating public policy, alternative farming practices, mitigation of toxic spills by providing proper underground lining or storage, individual conservation efforts, etc.

3. ¿Qué es la justicia ambiental? Escribe una definición y después explica cómo se ve o no se ve la justicia ambiental en UNO de los siguientes casos: Bolivia (Cochabamba y la guerra del agua), Ecuador (el caso Chevron-Texaco) o los EEUU (el suroeste y el acuífero Ogallala). (10 puntos)

See Unit 1 materials for definitions and subsequent units for environmental justice’s application to each case study.
	Criteria
	0
	1 (Poor)
	2 (Acceptable)
	3 (Good)
	Score

	Definition of environmental justice
	None
	Definition shows misunderstanding of the term
	Definition is accurate but somewhat unclear
	Clear, accurate definition
	

	Application of environmental justice definition to case study
	None
	[bookmark: _GoBack]Inaccurate account of case study and/or application of environmental justice.
	Accurate but very brief account of case study. Brevity interferes with fully understanding the ways in which environmental justice comes into play.
	Full response includes an accurate account of case study and application of environmental justice.
	

	Language
	None, incomprehensible
	Language errors are a major obstacle for comprehending the student’s writing OR language production is minimal.
	Student is able to communicate ideas with some errors and language gaps.
	Student is able to express ideas clearly and/or with detail. Writing shows few errors.
	

	
	
	
	
	Total +1
	

image1.emf

EL CICLO DEL AGUA

