Module 5 Formative Assessment Part 1 - Rubric
Part I Questions: Tracking Hurricane Andrew, 1992
	Question #
	4 pts earned
	2 pts earned
	0 pts earned

	1
	Date and Time Correctly Identified
	Date Correctly Identified
	No Answer or Wrong Answer

	2
	Wind speed exactly identified
	Given answer within 5 knots, but not exact
	No Answer or wind speed answer greater than 5 knots over or under windspeed.

	3
	Student correctly identifies and explains at least two factors that contribute to energy reduction in the storm as it moves over land.
	Student correctly identifies and logically supports at least one factor that contributes to energy reduction in the storm as it moves over land.
	No Answer or provided answer does not articulate logical reasons for energy reduction as the storm moves over land.

	4
	[bookmark: _GoBack]Student correctly identifies the MSW and category of the storm just prior to and during initial landfall. Student articulates that this landfall had little overall impact on storm strength
	Student identifies either MSW or Category prior to landfall or immediately following landfall, but does not identify the correct wind speed in the correct units
	No Answer or provided answer is not accurate even within a less than 5 knots of the correct MSW.

	5
	Student demonstrates above average understanding of the role of geology/geography and storm-generation processes and is able to clearly articulate at least 3 logical reasons to support their position about the likely site of the most intensive storm surge conditions for the storm.
	Student demonstrates average understanding of storm generation processes and provides 1-2 reasonable answers to support their position, but with some noticeable errors in logic or reasoning.
	No answer or provided answer does not articulate a clear position or position is unsupported with logical reasoning.

	6
	Student demonstrates above average effort to investigate the hurricane database and uses it to investigate other tropical storms and cyclones/hurricanes, etc. to determine their longevities. Student is also able to articulate and support their position with solid reasoning and clear concise fact-based explanations from multiple sources in support of their position.
	Student demonstrates effort to investigate duration of tropical storms, but does not fully support their position with solid reasoning from pertinent literature, databases, or other sources.
	No answer or provided answer is overly simplistic and unsubstantiated with logical reasoning or facts established from pertinent literature, databases, or other sources.

Part II Questions: Impacts of other “Large-Scale” Tropical Storms
	Question #
	4 pts earned
	2 pts earned
	0 pts earned

	7
	Student identifies both ocean area and most impacted country accurately.
	Student identifies either ocean area or most impacted country but not both.
	No answer or answer is incorrect.

	8
	Student demonstrates above average understanding of the role of geology/geography and storm-generation processes of this unique region and is able to clearly articulate at least 3 logical reasons to support their position as to why this ocean area and country has had the most deadly storms recently and in the past. These answers are well-informed by an understanding of the physical geography of the region as well as human socioeconomic conditions.
	Student demonstrates average understanding of storm generation processes and provides 1-2 reasonable answers to support their position, but with some noticeable errors in logic or reasoning. Student does not provide reasoning from both physical geography and human geography.
	No answer or provided answer does not articulate a clear position or position is unsupported with logical reasoning.

	9
	Student accesses appropriate website and is able to answer the question completely and fully as required
	Student provides top 3 storm events, but is missing 1-2 required elements.
	No answer or answer has 3 or more omissions in required answer elements.

	10
	Student accesses appropriate website and is able to answer the question completely and fully and calculates the total losses from these three storms.
	Student provides top 3 storm events, but is missing 1-2 required elements or does not accurately calculate the total damage
	No answer or answer has 3 or more omissions in required answer elements.

	Overall Score =

	30-35 – Student demonstrates proficiency but has some minor challenges either in use of database system or does not clearly support answers with logical critical reasoning.
	25 to 29 – Student demonstrates below average proficiency and has significant challenge in use of database and/or does not demonstrate clear understanding or reasoning to support answers.
	<25 Student is unable to demonstrate proficiency or evidence of logical reasoning to support answers.

