Assessments for Enduring Understanding Points

SD Physical Science Standard # 5

1. Students will explain that the water cycle is movement of water above, on, and below the earth’s surface. It recycles itself.

ASSESSMENT: The students will draw/paint a picture of a water setting. The drawing/painting will include the following criteria:

1. A body of water (river, ocean, lake, pond, etc.)

2. Evaporation lines rising from the water

3. Clouds showing precipitation

4. Arrows showing the cycle of the moving water

Upon the completion of the drawing the students will insert the terms precipitation, condensation, storage and evaporation by labeling them into the appropriate place on their drawing.

ASSESSMENT VALUES:

1pt. Body of water

1pt. Evaporation lines

1pt. Clouds

1pt. Precipitation

1pt. Arrows showing the cycle’s movement

1pt. Precipitation term

1pt. Condensation term

1pt. Evaporation term

1pt. Storage term

1pt. Neatness/Organization

10 possible points

Assessments for Enduring Understanding

SD Writing Standard #15

1. Students will explain that the water cycle is movement of water above, on and below the earth’s surface. It recycles itself.

ASSESSMENT: After drawing/painting a picture of a water setting and labeling each part appropriately, the students will be able to write, in order, the steps in the water cycle.

ASSESSMENT VALUES:

· Each sentence must begin with a capital letter and have a proper ending punctuation. (2pts per sentence)

· Each sentence must include at least one of the following terms: precipitation, storage, evaporation, and condensation (1 point for each term)

· Each sentence must be ordered/sequenced correctly (1 point for each sentence)

Total Points Possible: 20

100%-80% Satisfactory Achievement

70%-

Unsatisfactory/Needs Improvement

20/20-15/20 Satisfactory

14/20- Unsatisfactory/Needs Improvement

