Imaging Active Tectonics Unit 5 – Example Assessment Rubric

Scoring: example is based on a 100-point total

	
	Exemplary (9–10)
	Good (8)
	Basic (6–7)
	Poor (4–5)
	Nonperformance (<4)
	Score

	Content (70 pts)
	
	
	
	
	
	

	Introduction
	Concise but thorough introduction to the significance of the analysis and justification for methods employed.
	
	General overview of report purpose and methods.
	
	Little or no introduction provided.
	

	Selection of resources to be used
	Details of the reason for the selection are provided along with the resolution and expected outcome. Reasons also given for resources not used.
	
	Reasons are given for some of the resources selected with little or no comments on quality and expected resolution.
	
	Data from resources are used but no discussion is provided as to why particular resources were used.
	

	Data
	Collection of the appropriate data sets from each of the resources selected with comments on techniques used and assumptions required.
	
	Collection of the appropriate data sets with limited explanations of documentation.
	
	Data are only qualitative in the form of narratives about methods used and general impressions.
	

	Data Analysis and Discussion
	Discussions of the analytical tools used to process and evaluate the data, including comments on the quality of the data, a formal error analysis, comments about ranges and trends, and most robust and least reliable data.
	
	Basic analysis of data with minimal error analysis and no comments about ranges or trends. Formal but minimal discussion of the results and implementation of hazard assessment and mitigation.
	
	Presentation of data only with no analysis.
	

	Conclusions
	Comprehensive summary of cogent discussion points with implications.
	
	Formal discussion of results with no inclusion of implications.
	
	No formal statement with minor comments scattered in discussion.
	

	Societal Recommendations
	Thorough discussion of the results and implementation of hazard assessment and mitigation, including feasibility.
	
	Simple, organized comments on hazard minimization actions.
	
	[bookmark: _GoBack]Not included or comments made are inaccurate.
	

	Citations
	All relevant areas included with additional background material provided.
	
	Sufficient number provided.
	
	None given.
	

(Continued on next page)

	
	Exemplary (5)
	Good (4)
	Basic (3)
	Poor (2)
	Nonperformance (1)
	Score

	Format
(20 pts)
	
	
	
	
	
	

	Organization of Data
	Data is organized and presented in a fashion that is logical and follows the format of the types of resources used in a systematic fashion; it is also easy to examine.
	
	Data is organized and presented in a fashion that is easy to examine.
	
	Data from resources not organized in any fashion.
	

	Presentation of Data
	Well-organized tables and plots of data with examples of all calculations. Clear use of legends and highlighting of key features.
	
	Organized tables with simple plots.
	
	Scattered and unorganized data sets with unedited plots of data.
	

	Organization of Report
	Follows standard scientific journal format with clearly defined transitions.
	
	Follows standard scientific journal article format.
	
	No formal statement of problem or approach, nor any conclusions formally presented.
	

	Grammar and Spelling
	Well-crafted sentences and paragraphs. Excellent grammar and no spelling errors.
	
	Complete sentences, minimum number of grammatical errors and spelling mistakes.
	
	Incomplete sentences, numerous misspellings, and poor grammar.
	

	Student Metacognition
(10 pts)
	
	
	
	
	
	

	Reflections on learning
	Brief discussion that includes several specific examples with some specific comments about how and why connections were made.
	
	Brief discussion with limited elaborations that include specific examples.
	
	No comments provided.
	

maing Acv Tclnics Unt . Exanpl Asssamat R

S e b 000 i

sl 0T o BT oo e AT
oy)
S (v o
S e o s E5
s o o =
R e BT S
et [| [
Pt i =
T | Do s || T || s

= [R e o

