

8th Grade Learning Rubric Innovation or Invention 2014

Score Levels	Rubric	4	3	Notes
	<ul style="list-style-type: none"> Need for Invention or Innovation Systems Process Cause and Effect 	<ul style="list-style-type: none"> Evaluate, in detail, the positive and negative affects of the innovation or invention. Create an analogy to demonstrate the cause and effect relationship associated with the problems solved by the innovation or invention. 	<ul style="list-style-type: none"> Discuss innovation or invention. Analyze the cause and effect relationship associated with the problems innovation or invention and the problem solved. 	<ul style="list-style-type: none">
	<ul style="list-style-type: none"> Realistic or Workable idea The innovation or invention is a process or system 	<ul style="list-style-type: none"> Include how the innovation or invention is a system or process. How the idea is realistic and workable. Use appropriate content vocabulary properly. 	<ul style="list-style-type: none"> Show how the innovation or invention can a system or process. Idea is somewhat realistic Use appropriate content vocabulary properly. 	<ul style="list-style-type: none">
	<ul style="list-style-type: none"> Develop Explanations and Design Solutions Effective and Convincing answers Analyze Solutions 	<ul style="list-style-type: none"> Create a scale model plan of the innovation or invention. Model must include an orthographic drawing in detail with all proper annotations. Analyze other solutions to determine validity and practicality. 	<ul style="list-style-type: none"> Develop explanations and design solutions to solve a specific problem involving the innovation or invention. Model must include an orthographic drawing with some proper annotations. Analyze other solutions to determine validity. 	<ul style="list-style-type: none">
	<ul style="list-style-type: none"> Model/Prototype Functionality 	<ul style="list-style-type: none"> The end product exhibits functionality according to the original specification 	<ul style="list-style-type: none"> The end product meets some functionality according to the original specification 	<ul style="list-style-type: none">
	<ul style="list-style-type: none"> Communication Use of Audio/Visual Materials Quality of Presentation 	<ul style="list-style-type: none"> Interpretation of the data makes insightful connections to other content concepts or disciplines (math, LA, SS) Create a proper website meeting all sections of the rubric. Present arguments on disciplinary content that are logical, focused, and supported with sufficient and relevant evidence Team makes an excellent presentation with full confidence and presence in its transitions and use of Audio/Visual Materials 	<ul style="list-style-type: none"> Communicate in a way that is clear, coherent, and confident, and in which the development, organization and style are appropriate to task, purpose, and audience Create a proper website meeting all sections of the rubric Present arguments on disciplinary content that are logical, focused, and supported with sufficient and relevant evidence Team seems somewhat prepared presentation and mostly organized in its transitions and use of Audio/Visual Materials. Some responses are vague. 	<ul style="list-style-type: none">