Position Paper Rubric
	Criteria
	3—Lead Scientist
	2—Scientist
	1—Scientist in Training

	Claim and counterclaim

	States a valid claim and counterclaim that respond to the problem. Valid evidence supports the claim and counterclaim. The scientific reasoning makes a convincing argument.
	States a claim and counterclaim that respond to the problem. Evidence supports claim and counterclaim. The scientific reasoning does not make a convincing argument (e.g. lack of evidence, logic).
	Missing one claim or counterclaim. At least some evidence does not logically support the claim and/or counterclaim. There is a little or no scientific reasoning that provides a convincing argument.

	Working hypotheses—evidence from geoscience data

	The working hypotheses describe scientific concepts of climate and human-built systems and explain how the concepts correlate or link with one another. The working hypotheses support and align with the data (intensity of hurricanes) and/or the data products (e.g. forecast models).
	[bookmark: _GoBack]The working hypotheses describe scientific concepts of climate and human-built systems and explain how the concepts correlate or link with one another, but lack logic. The data or data products lack alignment with the working hypotheses at least once.
	Working hypotheses describe concepts from climate or human-built systems, but not both. Not all concepts correlate or link with one another and/or lack logic. Data is limited and/or does not align with working hypotheses.

	Working hypotheses—support from scientific literature
	The scientific literature (e.g. IPCC reports) provides strong support and aligns with the working hypotheses, including the geoscience data. Strong logic.
	The scientific literature provides support for the working hypotheses and geoscience data. Working hypotheses lack support and/or alignment at least once.
	The scientific literature provides little or no support for the working hypotheses and/or geoscience data. Misalignment and/or lack of logic are evident.

	Organization and use of transitions to clarify relationships among ideas.
	Position paper begins by introducing the topic and purpose. Consistently uses transitions to make clear the organization, to link major sections of the position paper, and to clarify relationships among ideas.

	Position paper begins by introducing the topic and purpose. Inconsistently uses transitions to make clear the organization, to link major sections of the position paper, and to clarify relationships among ideas.

	Position paper begins by introducing the topic and purpose, but they are underdeveloped and not clearly related to the ideas in the position paper. Uses few or no transitions and/or has unclear organization.

	Use of a formal style and standard English.

	Position paper consistently uses a formal style and standard English grammar and usage, including accepted use of capitalization, punctuation, and spelling. Response contains few or no errors.

	Position paper inconsistently uses a formal style and standard English grammar and usage, including accepted use of capitalization, punctuation, and spelling. Response contains one or two errors that limit understanding.

	Position paper does not use a formal style. Position paper uses limited standard English grammar and usage. Response contains three to four errors that limit understanding.

Note: A score of zero will be given if no response was given, response does not answer the prompt, or response is unintelligible or undecipherable.

Total Possible Points: 15			Earned Points: ________

