Cause and Effect-The Crusades (50 points max)

Name: Class period:	
PERFORMANCE EXPECTATIONS	TEACHER
Exceeds Expectations (45-50 points)	,
Cause and Effect chart went above expectations, extremely thorough and detailed.	
Student neatly typed information	
Meets Expectations (40-44 points)	
Written Component	
Chart is organized into logical sections	
Chart contains explanations for why those causes and effects were chosen	
Thinking like a Historian	
 All causes were logical and important for leading to the Crusades 	
 All effects were logical and important for leading to the Crusades 	
Presentation and Organization	
• 2 or fewer grammatical errors (including spelling!)	
Student explanation was clear to audience	
 ALL students presented and were able to answer all questions/justify chart 	
Approaches Expectations (35-39 points)— Needs to be revised to earn credit	
Written Component	
Chart is organized into sections that are somewhat logical	
Chart is missing ONE of the following components: ONE cause or effect OR missing ONE explanation	
Thinking like a Historian	
All but ONE cause was logical and important for leading to the Crusades OR	
All but ONE effect was logical and important for changing history after the Crusades	
Presentation and Organization	
• 3 grammatical errors (including spelling!)	
Student explanation was clear to audience	
Some students presented and were able to answer questions/justify the chart	
Unacceptable (35 points or fewer)— Needs to be significantly revised to earn credit	
Written Component	
Chart isn't logical in its layout or is hard to understand	
 Chart is missing TWO or more of the following components: cause and/or effects OR missing explanations 	
Thinking like a Historian	
Causes did not make sense and were not important for leading to the Crusades	
Effects did not make sense and were not important for changing history after the Crusades	
Presentation and Organization	
• 4 or more grammatical errors (including spelling!)	
Student explanation wasn't clear to audience	
 Only one student was able to answer questions and justify the chart 	

Overall, does the Presentation meet expectations?

YES

NO