Final Exam Rubric
Earth Systems Science 


Part 1: Full-credit answer example

Please paste here your question from the exam, and fill it out with an example of an outstanding answer. 

Part 2: Grading Rubric

Please fill out the table below for your exam question, where you explain how points for each sub-question were allocated and give examples of the elements necessary for a full credit answer. See the example on the last page. 
[bookmark: _GoBack]


	Overall question number
	

	Group members
	

	Criteria for points

	Sub-question
	Description of questions and total sub-question point value

	Part 1
	Description of sub-question and total points value

	
	Points
	Element

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Part 2
	Description of sub-question and total points value

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Part 3
	Description of sub-question and total points value

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Part 4
	Description of sub-question and total points value

	
	
	 

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


EXAMPLE FROM 2013 EXAM- PLEASE DELETE BEFORE UPLOADING

	Overall question number
	e.g., 1.1

	Group members
	List all student names here (both groups)

	Criteria for points
	List here for each element that is given a points value for your question.

For example, for Exam Question 3 from the 2013 exam: 


	Sub-question
	Description of questions and total sub-question point value

	3.2.1
	Figure drawing, 7 points

	
	Points
	Element

	
	1
	Label data points at all

	
	1
	Label points with correct abbreviation for code

	
	1
	Logical scale used

	
	2
	X and Y axes are correctly oriented

	
	1
	Labels are written correctly (hpi$..., not proper name)

	
	2
	Correct position of countries plotted on X, Y

	3.2.2
	Describe relationship, 2 points 

	
	1
	Direction: positive or leveling off

	
	1
	Strength: weak if positive, or strong if asymptotic

	
	
	

	3.2.3
	Describe intermediate cause, 2 points

	
	1
	Selection of a plausible factor (e.g., higher standard of living, GDP, development such as healthcare)

	
	1
	Logical relationship of this factor with the relevance of explanatory variable (must go beyond graph, requires explanation)

	3.2.4
	Suggest 3 improvements, 3 points

	
	1 point each
	Suggestions which make it more visually readable, e.g., title, axis labels, trend line, full names, a grid, bigger font size. 

No points for:
· color (does not increase readability, only attractiveness)
· adding more countries (not within the scope of the question). 


reamicee

R ——
R ———
sty

2 pan 2 Gradng uic:

Pt st hate o o s i i, ey s o

e S b g o


