[bookmark: _GoBack]C3 Framework Rubric

Unit Title: 							Grade: 							Overall Rating:	
	Alignment to the Depth of the C3 Framework & Common Core
	
Key Shifts in the C3 Framework & the Common Core
	
Instructional Supports
	
Assessment

	The unit has tight alignment to:

· Aspects of each dimension of the C3 Framework
 AND
· Common Core Literacy Standards (Grades K-5) OR
· Common Core Literacy Standards for History/Social Studies (Grades 6-12)
	The unit:

C3 Framework Shifts
· Craft Questions that Spark and Sustain an Inquiry: Promotes the creation of compelling and supporting questions that represent academic content based on problems and issues in and across the social studies discipline.
· Cultivate and Nurture Collaborative Civic Spaces: Promotes the importance of collaboration as a key element of civic life.
· Integrate Content and Skills Purposefully: Provides appropriate and relevant content to ground students in the discipline of social studies, but provides a balance so that skills become the delivery vehicle for that content.
· Promote Literacy Practices and Outcomes: Promotes inquiry through a lens of disciplinary literacy.
· Provide Tangible Opportunities for Taking Informed Action: Promotes provides opportunities for students to communicate the results of their inquiries and in the cases where appropriate, take informed action.

Common Core Literacy Shifts
· Increase in Text Complexity: Promotes the reading of complex texts drawn from the grade-level band in order to deepen understanding of big ideas in social studies.
· Academic Vocabulary: Promotes an emphasis on building academic vocabulary through a social studies content lens.
· Balancing Informational and Literary Text: Promotes the use of informational text
· Focus on Disciplinary Literacy: Promotes the building of knowledge through text.
· Evaluating Sources and Using Evidence: Promotes drawing evidence from texts to demonstrate clear and coherent writing, speaking, and listening skills that encourage construction and evaluation of arguments and the development of informed action.
· Writing from Sources: Promotes writing that emphasizes the use of evidence from sources to inform or make an argument.

	The unit:

· Interest and Engagement: Builds student interest and engagement in social studies through reading, writing, and speaking about a variety of texts.
· Scaffolding: Provides appropriate scaffolding (e.g. graphic organizers, close reading strategies, discussion questions etc.) that will allow all students to productively struggle, yet directly experience the complexity of the text.
· Instructional Strategies: Utilizes a variety of instructional strategies to accommodate all learning modalities.
· Instructional Practices: Promotes thinking, reading, writing, speaking, listening, and viewing like scholars in the field of social studies. (i.e.. use of primary sources, questioning, etc.)
· Differentiation: Is differentiated to meet the needs of all students.
· Technology: Uses technology and media to deepen learning.
	The unit:

· Modes of Assessment: Uses varied modes of assessment, including a range of pre, formative, summative and self-assessment measures.
· Assessment Guidelines: Includes assessment guidelines that provide sufficient guidance for interpreting student performance (i.e. rubrics, checklists, observation protocols, etc.)
· Communicating Conclusions and Taking Informed Action: Promotion of communicating conclusions and/or taking informed action is present.

	Rating: 3 2 1 0
	Rating: 3 2 1 0
	Rating: 3 2 1 0
	Rating: 3 2 1 0

Rating Scale for Dimensions I, II, III, and IV
· 3: Meets most to all of the criteria
· 2: Meets many of the criteria in the dimension
· 1: Meets some of the criteria in the dimension
· 0: Does not meet the criteria in the dimension

Overall Rating for Lesson/Unit
· E: Exemplar- Aligned and meets most of the criteria in dimensions II, III, and IV (total 11-12)
· E/I: Exemplar if Improved- Aligned and needs some improvement in one or more dimensions (total 8-10)
· R: Revision Need- Aligned partially and needs significant revision in one or more dimensions (total 3-7)
· N: Not Ready to Review- Not aligned and does not meet criteria (total 0-2)
