

Rubric for Evaluation of Essay for Unit 1 in the InTeGrate Module about Geoscientific Thinking

	
Criterion
	4
A-level qualities
(90–100)
	3
B-level qualities
(80–89)
	2
C-level qualities
(70–79)
	1
F-level qualities
(below 70)
	
Score

	Purpose
	Introduces and presents paper effectively and clearly; purpose is readily apparent to the reader
	Introduces and presents paper adequately; purpose is not consistently clear throughout the paper
	Introduces and presents paper somewhat effectively; writing has a clear purpose but may sometimes digress from it
	Introduces and presents paper poorly; purpose is generally unclear
	 

	Development and content
	Develops paper as assigned, providing metacognitive summary of changes to own ideas about scientific method and a robust and accurate analysis of the article; critiques claims with great insight
	Develops paper as assigned, providing metacognitive summary of changes to own ideas about scientific method and with a full and effective summary and analysis of the article; critiques claims with adequate insight
	[bookmark: _GoBack]Does not fully develop paper as assigned, may fail to provide metacognitive summary of changes to own ideas about scientific method or an accurate summary or an effective analysis of the article; critique of claims is basic or general
	Paper is undeveloped, fails to provide metacognitive summary of changes to own ideas about scientific method and completely ignores or misunderstands the article; paper does not relate to the assignment; analysis of the papers is vague or there is no evidence that the writers have read them
	 

	
	Provides a strong, compare/contrast assessment of geoscience methods vs stereotypical experimental scientific method
	Provides an effective compare/contrast assessment of geoscience methods vs stereotypical experimental scientific method
	Provides some compare/contrast assessment of geoscience methods vs stereotypical experimental scientific method but does so in a vague or confusing manner
	Does not provide compare/contrast assessment of geoscience methods vs stereotypical experimental scientific method or makes statements that indicate little understanding of these concepts
	 

	Documentation and support
	Ideas are supported effectively and sources are clearly attributed
	Ideas are generally supported and paper includes clear attribution
	Attribution may be present, but sources are questionable or style is incorrect; some statements are unsubstantiated and the source of some ideas is unclear
	Attribution is missing, or sources given are poorly chosen, or sources have not been used
	 

	Organization
	Arranges ideas clearly and logically to support the purpose or argument; ideas flow smoothly and are effectively linked; reader can follow the line of reasoning
	Arranges ideas adequately to support the purpose or argument; links between ideas are generally clear; reader can follow the line of reasoning for the most part
	Arranges ideas adequately, in general, although ideas sometimes fail to make sense together; reader remains fairly clear about what writer intends
	Arranges ideas illogically; ideas frequently fail to make sense together; reader cannot identify a line of reasoning and becomes frustrated or loses interest
	 

	Writing mechanics
	Writing demonstrates a sophisticated clarity, conciseness, and correctness
	Writing is accomplished in terms of clarity and conciseness; contains few errors
	Writing lacks clarity or conciseness and contains numerous errors
	Writing is unfocused, rambling, or contains serious errors
	 

	APA format
	Uses APA format accurately and consistently
	Uses APA format with minor violations
	Reflects incomplete knowledge of APA format
	Does not use APA format
	 

	Note: Criteria are evaluated on a 4-3-2-1-0 basis. Total rubric points are converted first to a letter grade and then to a numerical equivalent based on a 0–100 scale: 30–32 = A (93–100); 29 = A– (90–92); 28 = B+ (88–89); 23–27 = B (83–87); 22 = B– (80–82); 21 = C+ (78–79); 15–20 = C (73–77); 14 = C– (70–72); 7–13 = D (60–69); 0–6 = F (below 60).
	 


