InTeGrate Rubric Activity: Please answer these questions about the following activity:
A) Does the rubric align well with the assignment? Yes or no? Please explain.
B) How much work does this assignment and rubric imply for students?
C) Identify language that might be considered subjective to a student and could be reframed to make it more concise and/or understandable.
D) What kind of course would this rubric be appropriate for?

1) Hazard Map Assignment
You have just received your "dream job," but you will need to relocate to another part of the country or world. The following locations are your possible cities of choice:
· San Francisco, CA
· Los Angeles, CA
· Miami, FL
· Tacoma, WA
· Memphis, TN
· New Orleans, LA
· Anchorage, AK
· Mexico City, Mexico
· Tokyo, Japan
In order to properly choose a best possible housing location, you will need to create a hazard map of possible hazards that this region is subjected to (based on the different topics discussed in class: volcanoes [specify kind/types of expected hazards], earthquakes, floods, hurricanes/storm surge, subsidence [specify source], mass wasting [specify type & source], groundwater contamination [specify type], etc...). You can create one single map with all of the hazards, or do a series of overlays with each map of the region representing a different hazard (examples will be presented in class and available for perusal in my office). You should have at least three different hazards.
Please remember that your maps need to be your own creation--not just printoffs from the internet (but the internet can be a good source for you to find the original maps upon which you will create your own).
For each hazard, you will be required to specify the source(s) where you found the information (failure to do so will result in a zero on the assignment). After you have created your hazard map, considering all possible hazards this region is subject to, you will then provide an analysis of where exactly in the city you would best like to locate your home to be the safest from these hazards (you can also include other factors, like schools and proximity to stores, etc...). Justify your responses based on your hazard maps.
This means your hazard maps should be at the city/street level, not at the state level.
Your hazard map should have a key for each symbol/scale of hazard likelihood.
What do you need to hand in?
· Hazard map(s) of the selected city of choice with a key for hazards
· Location where you prefer to live & justification as to why (on separate piece of paper)
· Bibliography of sources used for this project

Hazard Map Rubric
	
	5
	4
	3
	2
	1

	Hazard 1
	Appropriately selected hazard for the region and mapped accurately and clearly.
	Appropriately selected hazard for the region and mapped accurately
	Appropriately selected hazard for the region and mostly mapped accurately
	Appropriately selected hazard for the region, but not mapped very accurately
	Appropriate hazard, but no clear indication of where it is located on the map

	Hazard 2
	Appropriately selected hazard for the region and mapped accurately and clearly.
	Appropriately selected hazard for the region and mapped accurately
	Appropriately selected hazard for the region and mostly mapped accurately
	Appropriately selected hazard for the region, but not mapped very accurately
	Appropriate hazard, but no clear indication of where it is located on the map

	Hazard 3
	Appropriately selected hazard for the region and mapped accurately and clearly.
	Appropriately selected hazard for the region and mapped accurately
	Appropriately selected hazard for the region and mostly mapped accurately
	Appropriately selected hazard for the region, but not mapped very accurately
	Appropriate hazard, but no clear indication of where it is located on the map

	Justification
	Has a clear and appropriate justification for why the house is located where it is. Uses specific aspects from the geology and includes other details as well.
	Has a clear and appropriate justification for why the house is located where it is. Uses specific aspects from the geology.
	Has a clear and appropriate justification for why the house is located where it is. May not specify aspects from the geology
	Has an appropriate justification for why the house is located where it is. Minimal geologic justification
	Has a justification for why the house is located where it is.

	Selection of location
	Clearly labels where the house should be located at the street/city level.
	Labels where the house should be located at the street/city level
	Labels where the street should be located at the city level
	Describes a general location for a house location, but not mapped.
	Mentions buying a house, but no specifics of where it should be located.

	Presentation Quality
	Maps are creative and are presented in a clear and readable format. A key supports the map.
	Maps are presented in a clear and readable format. A key supports the map.
	Maps may be readable, but are not clearly labeled or are missing details in the key.
	Maps may be readable, but lacks a key
	Maps are difficult to read and/or are of a below-college quality

	Citations/ Sources
	Sources are appropriate and clearly cited for each hazard
	Sources are appropriate and cited for each hazard
	Sources are generally appropriate and are cited.
	Some sources are appropriate, others are not clear how they helped with map development
	Minimal citing of sources, not clear how they’re linked to the hazards.

InTeGrate Rubric Activity: Please answer these questions about the following activity:
A) Does the rubric align well with the assignment? Yes or no? Please explain.
B) How much work does this assignment and rubric imply for students?
C) Identify language that might be considered subjective to a student and could be reframed to make it more concise and/or understandable.
D) What kind of course would this rubric be appropriate for?

2) Technology Presentation Assignment:
The purpose of this assignment is to stay well informed of available technologies, and their appropriate uses, as our society becomes more dependent upon technology. This assignment will involve two students working closely to highlight an APP or technology relevant to the environment. You will choose a Weather or Climate APP to share with the rest of the class; you need not own the app; you can display it from its online location. A portion of your grade is to be determined by the classmate assigned to work with you on this project, and you will grade your classmate.

[bookmark: _GoBack]Your presentation will begin at the start of class on the Monday you are assigned and should last for no more than 10 minutes. The style of presentation is to be determined by the students presenting. However, every presentation for this assignment should include the following:

· Title of the APP or Technology
· Brief Description
· Summary of what the APP or Technology can do
· Summary of the Customer Ratings
· Whether you have personally used the APP or Technology? Comments?
· Recommendations
· Final Comments

	TOPIC
	POINTS 100%
	POINTS 75%
	POINTS 10%

	Included each of the topics listed above (all points in this category assigned by Instructor)
	Included all with clarity and thoughtfulness
7 Points
	Missed one or more; or presented with average details
5 points
	Missed one or more; or presented with a minimum of research or effort
1 point

	Contribution by Classmate (Points assigned 1/3 classmate, 1/3 self, 1/3 instructor)
	Fully engaged and accountable
1 Point
	Made some contribution, but left other member to do bulk of the work
½ Point
	Made no contribution
0 Points

	Positive Attitude of Classmate (Points assigned 1/3 classmate, 1/3 self, 1/3 instructor)
	Fully engaged and accountable
1 Point
	Difficult to work with, but contributed
½ Point
	Made no contribution
0 Points

	Presentation by Classmate (Points assigned 1/3 classmate, 1/3 self, 1/3 instructor)
	Fully engaged and accountable
1 Point
	Made some contribution, but left other member to do bulk of the work
½ Point
	Absent, or Made no contribution
0 Points

If the assignment is not completed, the student will receive a score of 0. If the student does not grade his/her classmate, the instructor reserves the right to award the available points.

TGt R At Pl e e cions ot e gty
e kg v e Y 20 P s
D v s e o e oy e
e e L M e
Dy nd oo s o A et

o

Jrva—"y
Praieesey
v

e e e o - s s s B
iy e T ey
O T P e o) aing
e v
i 3 . B G O e i
e T e o e

s ot o oo e s o st ot s
R T I R S

For b o il e iy st vy
i (oo o s b e, A o
o e e s s R 3
T e e S e o e s
e e i e 1o s e s
i e e
et e s e b e syt ol e e
Vet o o e e eyl s

et) el e iy s
L o o o e iy o e o)
Bl o s o

