Soils, Systems, & Society Kit Rubric (last revised 7-27-15)
Top of Form
	
	Emerging
	Developing 
	Proficient
	Advanced 
	Score/Level

	Relevance/
Societal Issue
(20%)


1) Overview*
2) Lessons and supporting materials 
	Focal issue is weakly important locally or globally. Connection between issue and grand challenge or K–8 student learning is at best unclear. Few supporting materials align to issue.
	Focal issue is somewhat important locally or globally. Connection between issue and grand challenge or K–8 student learning is only somewhat clear or accurate. Some supporting materials align to issue.
	Focal issue is important locally or globally. Overview mostly clearly and accurately connects issue to grand challenge and K–8 student learning. Most supporting materials align to issue. 
	Focal issue is highly important both locally and globally. Kit overview clearly and accurately connects issue to an Earth science “grand challenge” and K–8 student learning. All supporting materials clearly align to issue.
	

	Systems and Interdisciplinary
Integration (20%)

1) Overview
2) Lessons and supporting materials
	Rationale for lesson sequence or interdisciplinary nature is at best unclear. Work does not address multiple systems or systems standards.
	Rationale for lesson sequence and interdisciplinary nature is somewhat clear. Work addresses multiple systems, but interdisciplinary nature is unclear. One lesson partially meets a systems standard.
	Rationale for lesson sequence and interdisciplinary nature is mostly clear. Work mostly effectively addresses 2+ interdisciplinary systems but relationships between systems are unclear. One lesson mostly meets a systems standard.
	Rationale for lesson sequence and interdisciplinary nature is clear and accurate. Work effectively integrates 2+ interdisciplinary systems. One lesson fully meets a systems standard.
	

	Content and Practices
(20%)

1) Standards alignment 
2) Concept map 
3) Lessons and supporting mat
	Work does not reflect understanding of soils, Earth systems content, and practices, and does not align with standards.
	Work reflects fundamental understanding of soils, Earth systems content, and 1+ practices—and/or standard alignment is limited.
	Most work reflects topic comprehension and understanding of soils, Earth systems content, and 2+ practices—and is mostly reflected in the standard alignment.
	Work reflects thorough comprehension and deep understanding of soils, Earth systems content, and 2+ practices—and is clearly reflected in the standard alignment.
	 

	Data
(20%) 
1) Lessons and supporting materials
	Work includes only 1 type of data or if 2 types of data are included they are not accurate or relevant. No data are quantitative.
	Work includes 2 different types of data. Some data presented are accurate. Quantitative data are included but not collected by K–8 students.
	Work mostly effectively integrates 2 different types of data. Data presented are accurate. At least one lesson includes quantitative data collection.
	Work effectively integrates 2+ different types of data. All data are accurate and rich. At least one lesson includes deep quantitative data collection.
	

	Concept Map—relationships among elements in the system(s) (10%)
	No linking words/phrases. Concepts are vague or loosely organized with no evidence of hierarchy. 
	Some linking words/phrases evident. Concepts are mostly organized with some consistency of hierarchy. 
	Most links have accurate words/phrases. Concepts presented demonstrate a good understanding with a consistent hierarchy going from general to specific. 
	All links have accurate words/phrases. Concepts demonstrate a deep understanding with a very clear and consistent hierarchy with each subordinate concept more specific and less general than the concept preceding it. 
	

	Kit Format, Presentation, and Mechanics
(10%) 
	[bookmark: _GoBack]Work is poorly organized and contains many errors. Grammar and syntax are inappropriate, and drawings, charts, graphs are missing or very rudimentary. 
	Work is somewhat organized and legible, but contains some errors. Drawings, charts, tables, and/or graphs, are included; however, are incomplete and/or not directly related to the topic.
	Work is organized, legible, and follows class conventions. Relevant drawings, graphs, tables, and/or charts are neat and complete.
	Work demonstrates superior organization. All drawings, graphs, tables, and/or charts well made. Graphic presentation is supported by written descriptions. 
	 

	*Denotes Kit element(s) assessed for each rubric row
	Total
	


Bottom of Form
