Assessment of active tectonic behavior in a continental region using Google Earth

Gareth Funning, University of California, Riverside (gareth AT ucr DOT edu)

Students are assessed under the following criteria:

Background information: Does the student demonstrate an understanding of the regional tectonics of the area chosen? Are the information sources correctly and fully cited? Where there are controversies in the literature, do the references cited span the range of published studies, or is only a single viewpoint represented?

Analysis: Does the student distinguish observations and interpretations? Are the features chosen and annotated within Google Earth convincing? Do they represent what they are claimed to represent/does the student make a good case? Does the student demonstrate understanding of tectonic processes? Does the student use terminology correctly?

Synthesis: Is the regional tectonic style successfully linked to the features seen in the chosen area? Are other supporting information sources (e.g. online fault maps, earthquake locations, other imagery datasets) used to strengthen the interpretations?

Report considerations: Is the report structured logically? Are the figures successful in illustrating the features the student considers most important? Does the report refer to the annotation dataset in a manner that effectively communicates the students thought process?

Presentation considerations: As for the report, with these additional questions: Does the student speak clearly, without reading from a pre-prepared script? Is he/she able to answer follow-up questions on the material?

Grading considerations:

 better than best reasonable expectations for upper division >45 (A+)
} answers

 correct, logical, complete, and relevant (at upper division level) >40 (A)
} the stated

 correct and logical, but not quite complete >30 (B, B+, A-)

} question

 mostly correct, but incomplete and/or partly illogical/relevant 20-30 (C, C+, B-)
} does

 very incomplete or mostly incorrect, irrelevant and illogical <20 (D, D+, C-)
} not fully

 very incomplete and mostly irrelevant, incorrect and/or illogical <10 (F, D-)
} answer

 all irrelevant or all incorrect 0 (F)

} the stated

} question

