Module 5 Formative Assessment Part 2 - Rubric
	[bookmark: _GoBack]Question #
	4 pts earned
	2 pts earned
	0 pts earned

	1.
	Student was able to select the correct magnitude.
	NA
	No answer given, or student was unable to select the correct earthquake magnitude

	2.
	Student accurately identified (and spelled correctly) the names of both tectonic plates in the correct order.
	Student accurately identified (and spelled correctly) the names of only one of the tectonic plates in the correct order.
	No answer given, or student was unable to select the correct tectonic plates involved.

	3.
	Student was able to exactly identify the length of the earthquake rupture.
	Student was able to identify the length of the earthquake rupture within +/- 100 km.
	No answer given, or student was unable to identify the length of the earthquake rupture

	4A.
	Student exactly identified the velocity of the tsunami.
	Student identified the velocity of the tsunami.+/- 50 m/s.
	No answer given, or student was unable to identify the velocity of the tsunami.

	4B.
	Student provided both of the required processes in the correct order and with the correct spelling.
	Student was able to identify only one of the required processes in the correct order and correct spelling.
	No answer given, or student was unable to identify either process.

	4C.
	Student read the wave hydrograph produced by JASON-1 and was able to select both values accurately and exactly.
	Student read the wave hydrograph produced by JASON-1 and was able to select at least one measurement accurately
	No answer given, or student was unable to accurately interpret the tsunami hydrograph.

	5.
	Student accurately identified the origin of the first tsunami and the date and location of the second tsunami event.
	Student was able to identify only one of the tsunami events.
	No answer given, or student was unable to identify either tsunami event correctly.

	6.
	Student provided both the correct process and island nation identified from the reading and maps within the module.
	Student identified one (either process or island nation) answer correctly.
	No answer given, or student was unable to identify either answer correctly.

	7.
	Student provided all 4 answers in the correct order as outlined in the reading.
	Student was able to identify at least 2 of 4 of the correct answers in the correct order.
	No answer given, or student was unable to identify any of the correct terms in the correct order.

	8.
	Student provided both of the required measurements in the correct order and units.
	Student provided at least one of the measurements in the correct order and units
	No answer given, or student was unable to identify the units or the measurements.

	9.
	Student provided both the correct process and the correct measurement range.
	Student identified one (either process or measurement) answer correctly.
	No answer given, or student was unable to identify either answer correctly.

	10.
	Student provided both the correct process and the correct direction
	Student identified one (either process or direction) answer correctly.
	No answer given, or student was unable to identify either answer correctly.

	Overall Score =

	36-40 – Student demonstrates above average proficiency and is able to read, interpret, and extract meaning from both graphical and written forms of communication.
	30-35 – Student demonstrates proficiency but has some minor challenges either in reading comprehension or making measurements from graphical forms of communication.
	25 to 29 – Student demonstrates below average proficiency and has significant challenge in reading comprehension or making measurements from graphical forms of communication.
	<25 Student is unable to demonstrate proficiency in reading comprehension or making measurements from graphical forms of communication.

