Storey_Skill1_EvaluatingWebQuests_072614
Storey_Skill1_EvaluatingWebQuests_072614

A Rubric for Evaluating WebQuests
Name of Evaluator: Shanyon Storey
Name of WebQuest: Georgia’s Habitats
Name of WebQuest Author: Kristen Cooper
URL of WebQuest: http://georgiashabitats.weebly.com/
	WebQuest 1 0f 3
	Beginning
	Developing
	Accomplished
	Score

Overall Aesthetics

	Refers to the WebQuest site itself, not to the external resources linked to it.

	Overall visual appeal
	0 points

There are few or no graphic elements. No variation in layout or typography.

Or

Color is garish and/or typographic variations are overused & legibility suffers. Background interferes with the readability.
	2 points

Graphic elements sometimes, but not always, contribute to the understanding of concepts, ideas and relationships. There is some variation in type size, color, and layout.

	4 points

Appropriate and thematic graphic elements are used to make visual connections that contribute to the understanding of concepts, ideas and relationships. Differences in type size and/or color are used well and consistently.
See Fine Points Checklist.
	4 Points
The template and theme are visually appealing to me as an adult/ teacher. I like the pictures/ graphics and I think that students will find them appealing too.

The font style and size are appropriate.

The pages have enough white space to keep from looking too crowded.

Overall, I think the look is clean and crisp.

	Navigation & Flow
	0 points
Getting through the lesson is confusing and unconventional. Pages can't be found easily and/or the way back isn't clear.
	2 points
There are a few places where the learner can get lost and not know where to go next.

	4 points
Navigation is seamless. It is always clear to the learner what all the pieces are and how to get to them.
	2 Points

The navigation is seamless, but the navigation bar is black so it can confuse students about which page s/he is currently reading.

	Mechanical Aspects
	0 points
There are more than 5 broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	1 point
There are some broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	2 points

No mechanical problems noted.
 See Fine Points Checklist.
	 2 points
The links worked, no problems

	Introduction

	Motivational effectiveness of introduction
	0 points

The introduction is purely factual, with no appeal to relevance or social importance
OR
The scenario posed is transparently bogus and doesn't respect the media literacy of today's learners.

	1 point

Introduction relates somewhat to the learner's interests and/or describes a compelling question or problem.

	2 points

Introduction draws the reader into the lesson by relating to the learner's interests or goals and engagingly describes a compelling essential question or problem.
	2 points
The introduction is appropriate for third graders. Even students who do not like to read will the few sentences on this page.

	Cognitive Effectiveness of the Introduction
	0 points
The introduction doesn't prepare the reader for what is to come, or build on what the learner already knows.

	1 point
The introduction makes some reference to learner's prior knowledge and previews to some extent what the lesson is about.

	2 points
The introduction builds on learner's prior knowledge and effectively prepares the learner by foreshadowing what the lesson is about.
	 1.5 points
The introduction asks questions to activate the students’ prior knowledge

	Task

The task is the end result of student efforts... not the steps involved in getting there.

	Connection of Task to Standards
	0 points
The task is not related to standards.
	2 point
The task is referenced to standards but is not clearly connected to what students must know and be able to do to achieve proficiency of those standards
	4 points
The task is referenced to standards and is clearly connected to what students must know and be able to do to achieve proficiency of those standards.

	3 points

The essential questions on the task page reference the standards from the welcome page.

The EQs anchor the task.

	Cognitive Level of the Task
	0 points
Task requires simply comprehending or retelling of information found on web pages and answering factual questions.

	3 points
Task is doable but is limited in its significance to students' lives. The task requires analysis of information and/or putting together information from several sources.

	6 points
Task is doable and engaging, and elicits thinking that goes beyond rote comprehension. The task requires synthesis of multiple sources of information, and/or taking a position, and/or going beyond the data given and making a generalization or creative product.
See WebQuest Taskonomy
	4.5 points

The task is appropriate for all students. It leaves room for students to include interesting facts/ information about each of the five Georgia habitats.

Process
	The process is the step-by-step description of how students will accomplish the task.

	Clarity of process
	0 points

Process is not clearly stated. Students would not know exactly what they are supposed to do just from reading this.
	2 points

Some directions are given, but there is missing information. Students might be confused.
	4 points

Every step is clearly stated. Most students would know exactly where they were in the process and what to do next.
	 3 points
The steps are clear for students to follow

	Scaffolding of Process
	0 points
The process lacks strategies and organizational tools needed for students to gain the knowledge needed to complete the task.
Activities are of little significance to one another and/or to the accomplishment of the task.

	3 points
Strategies and organizational tools embedded in the process are insufficient to ensure that all students will gain the knowledge needed to complete the task.
Some of the activities do not relate specifically to the accomplishment of the task.

	6 points

The process provides students coming in at different entry levels with strategies and organizational tools to access and gain the knowledge needed to complete the task.

Activities are clearly related and designed to take the students from basic knowledge to higher level thinking.

Checks for understanding are built in to assess whether students are getting it. See:

· Process Guides
· A Taxonomy of Information Patterns
· WebQuest Enhancement Tools
· Reception, Transformation &Production Scaffolds
	 4 points
There is an amazing amount of resources on the Teacher page including modifications.

Providing the resources for the student is a form of scaffolding and allowing the students to use graphic organizers counts as well.

	Richness of Process

	0 points
Few steps, no separate roles assigned.
	1 points
Some separate tasks or roles assigned. More complex activities required.

	2 points
Different roles are assigned to help students understand different perspectives and/or share responsibility in accomplishing the task.
	 0 Points
The steps appear the same for all students.

	Resources (Note: you should evaluate all resources linked to the page, even if they are in sections other than the Process block. Also note that books, video, and other off-line resources can and should be used where appropriate.)

	Relevance & Quantity of Resources
	0 points
Resources provided are not sufficient for students to accomplish the task.
OR
There are too many resources for learners to look at in a reasonable time.
	2 point
There is some connection between the resources and the information needed for students to accomplish the task. Some resources don't add anything new.

	4 points
There is a clear and meaningful connection between all the resources and the information needed for students to accomplish the task. Every resource carries its weight.

	4 points
The teacher page is rich with resources that are relevant to completing the WebQuest.

	Quality of resources
	0 points

Links are mundane. They lead to information that could be found in a classroom encyclopedia.
	2 points

Some links carry information not ordinarily found in a classroom.
	4 points
Links make excellent use of the Web's timeliness and colorfulness.
Varied resources provide enough meaningful information for students to think deeply.
	4 points
The links are varied and appropriate

	Evaluation

	Clarity of evaluation criteria
	0 points

Criteria for success are not described.
	3 point

Criteria for success are at least partially described.
	6 points

Criteria for success are clearly stated in the form of a rubric. Criteria include qualitative as well as quantitative descriptors.
The evaluation instrument clearly measures what students must know and be able to do to accomplish the task.
See Creating a Rubric.

	 2.5 Points
There is an overall rubric for the project, but it is not detailed for student to distinguish how many points s/he will earn based on the worked completed. It is subjective.

	Total Score (Georgia’s Habitats: WebQuest 1 of 3)
	 37.5 /50

A Rubric for Evaluating WebQuests

Name of Evaluator: Shanyon Storey

Name of WebQuest: Constructive And Deconstructive Forces Of The Earth WebQuest
Name of WebQuest Author: Cindy Reeves
URL of WebQuest: http://earthsciencewebquest.weebly.com/
	WebQuest 2 of 3
	Beginning
	Developing
	Accomplished
	Score

Overall Aesthetics

	Refers to the WebQuest site itself, not to the external resources linked to it.

	Overall visual appeal
	0 points

There are few or no graphic elements. No variation in layout or typography.

Or

Color is garish and/or typographic variations are overused & legibility suffers. Background interferes with the readability.
	2 points

Graphic elements sometimes, but not always, contribute to the understanding of concepts, ideas and relationships. There is some variation in type size, color, and layout.

	4 points

Appropriate and thematic graphic elements are used to make visual connections that contribute to the understanding of concepts, ideas and relationships. Differences in type size and/or color are used well and consistently.

 See Fine Points Checklist.
	4 Points
The format, theme and graphics are impressive.

It is visually appealing and inviting.

Over all, it has a professional quality.

	Navigation & Flow
	0 points
Getting through the lesson is confusing and unconventional. Pages can't be found easily and/or the way back isn't clear.
	2 points
There are a few places where the learner can get lost and not know where to go next.

	4 points
Navigation is seamless. It is always clear to the learner what all the pieces are and how to get to them.
	3 Points
The navigation bar is black, so it is sometimes unclear which page the use is currently on, but it works with the overall appearance and older users may not mind.

	Mechanical Aspects
	0 points
There are more than 5 broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	1 point
There are some broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	2 points
No mechanical problems noted.
 See Fine Points Checklist.
	 2 Points
No problems

	Introduction

	Motivational effectiveness of introduction
	0 points

The introduction is purely factual, with no appeal to relevance or social importance
OR
The scenario posed is transparently bogus and doesn't respect the media literacy of today's learners.

	1 point

Introduction relates somewhat to the learner's interests and/or describes a compelling question or problem.

	2 points

Introduction draws the reader into the lesson by relating to the learner's interests or goals and engagingly describes a compelling essential question or problem.
	 2 Points
The introduction draws the user in. Using Voki is nice touch.

	Cognitive Effectiveness of the Introduction
	0 points
The introduction doesn't prepare the reader for what is to come, or build on what the learner already knows.

	1 point
The introduction makes some reference to learner's prior knowledge and previews to some extent what the lesson is about.

	2 points
The introduction builds on learner's prior knowledge and effectively prepares the learner by foreshadowing what the lesson is about.
	2 Points
The introduction spoken by Voki builds on the learner’s prior knowledge and prepares the student for the up coming task.

	Task

The task is the end result of student efforts... not the steps involved in getting there.

	Connection of Task to Standards
	0 points
The task is not related to standards.
	2 point
The task is referenced to standards but is not clearly connected to what students must know and be able to do to achieve proficiency of those standards
	4 points
The task is referenced to standards and is clearly connected to what students must know and be able to do to achieve proficiency of those standards.

	3 Points
Although the standards are not listed on the task page, the vocabulary/ key terms clearly align to a science curiculum

	Cognitive Level of the Task
	0 points
Task requires simply comprehending or retelling of information found on web pages and answering factual questions.

	3 points
Task is doable but is limited in its significance to students' lives. The task requires analysis of information and/or putting together information from several sources.

	6 points
Task is doable and engaging, and elicits thinking that goes beyond rote comprehension. The task requires synthesis of multiple sources of information, and/or taking a position, and/or going beyond the data given and making a generalization or creative product.
See WebQuest Taskonomy.
	 6 Points
The tasks are appropriate and engaging. Each part of the process builds on the previous step.

Process
	The process is the step-by-step description of how students will accomplish the task.

	Clarity of process
	0 points

Process is not clearly stated. Students would not know exactly what they are supposed to do just from reading this.
	2 points

Some directions are given, but there is missing information. Students might be confused.
	4 points

Every step is clearly stated. Most students would know exactly where they were in the process and what to do next.
	4 Points
The steps are clearly stated for students to understand and follow.

	Scaffolding of Process
	0 points
The process lacks strategies and organizational tools needed for students to gain the knowledge needed to complete the task.
Activities are of little significance to one another and/or to the accomplishment of the task.

	3 points
Strategies and organizational tools embedded in the process are insufficient to ensure that all students will gain the knowledge needed to complete the task.
Some of the activities do not relate specifically to the accomplishment of the task.

	6 points
The process provides students coming in at different entry levels with strategies and organizational tools to access and gain the knowledge needed to complete the task.
Activities are clearly related and designed to take the students from basic knowledge to higher level thinking.
Checks for understanding are built in to assess whether students are getting it. See:
· Process Guides
· A Taxonomy of Information Patterns
· WebQuest Enhancement Tools
· Reception, Transformation &Production Scaffolds
	6 Points
Scaffolding is embedded in this WebQuest and additional differentiation strategies are found on the Educator Resources Page.

Links to resources, and links to visuals to accompany key terms also provide scaffolding

	Richness of Process

	0 points
Few steps, no separate roles assigned.
	1 points
Some separate tasks or roles assigned. More complex activities required.

	2 points
Different roles are assigned to help students understand different perspectives and/or share responsibility in accomplishing the task.
	 2 Points
Choice is embedded within the process steps.

	Resources (Note: you should evaluate all resources linked to the page, even if they are in sections other than the Process block. Also note that books, video, and other off-line resources can and should be used where appropriate.)

	Relevance & Quantity of Resources
	0 points
Resources provided are not sufficient for students to accomplish the task.
OR
There are too many resources for learners to look at in a reasonable time.
	2 point
There is some connection between the resources and the information needed for students to accomplish the task. Some resources don't add anything new.

	4 points
There is a clear and meaningful connection between all the resources and the information needed for students to accomplish the task. Every resource carries its weight.

	 3 Points
The links are appropriate and relevant to the task.

	Quality of resources
	0 points

Links are mundane. They lead to information that could be found in a classroom encyclopedia.
	2 points

Some links carry information not ordinarily found in a classroom.
	4 points
Links make excellent use of the Web's timeliness and colorfulness.
Varied resources provide enough meaningful information for students to think deeply.
	3 Points
The links are varied and appropriate.

	Evaluation

	Clarity of evaluation criteria
	0 points

Criteria for success are not described.
	3 point

Criteria for success are at least partially described.
	6 points

Criteria for success are clearly stated in the form of a rubric. Criteria include qualitative as well as quantitative descriptors.
The evaluation instrument clearly measures what students must know and be able to do to accomplish the task.
See Creating a Rubric.

	5 points
The rubrics provide clear guidelines for students.

	Total Score (Constructive And Deconstructive Forces Of The Earth WebQuest 2 of 3)
	 43 /50

A Rubric for Evaluating WebQuests

Name of Evaluator: Shanyon Storey
Name of WebQuest: Native Americans, Can You Walk In Their Shoes?
Name of WebQuest Author: Anthony Fredrick
URL of WebQuest: http://654068262925471969.weebly.com/
	WebQuest 3 of 3
	Beginning
	Developing
	Accomplished
	Score

Overall Aesthetics

	Refers to the WebQuest site itself, not to the external resources linked to it.

	Overall visual appeal
	0 points

There are few or no graphic elements. No variation in layout or typography.

Or

Color is garish and/or typographic variations are overused & legibility suffers. Background interferes with the readability.
	2 points

Graphic elements sometimes, but not always, contribute to the understanding of concepts, ideas and relationships. There is some variation in type size, color, and layout.

	4 points

Appropriate and thematic graphic elements are used to make visual connections that contribute to the understanding of concepts, ideas and relationships. Differences in type size and/or color are used well and consistently.

 See Fine Points Checklist.
	2 Points
I like the theme for this webquest

	Navigation & Flow
	0 points
Getting through the lesson is confusing and unconventional. Pages can't be found easily and/or the way back isn't clear.
	2 points
There are a few places where the learner can get lost and not know where to go next.

	4 points
Navigation is seamless. It is always clear to the learner what all the pieces are and how to get to them.
	 4 Points
It is easy for users to know where they are within the pages of this webquest

	Mechanical Aspects
	0 points
There are more than 5 broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	1 point
There are some broken links, misplaced or missing images, badly sized tables, misspellings and/or grammatical errors.
	2 points
No mechanical problems noted.
 See Fine Points Checklist.
	2 Points
No problems

	Introduction

	Motivational effectiveness of introduction
	0 points

The introduction is purely factual, with no appeal to relevance or social importance
OR
The scenario posed is transparently bogus and doesn't respect the media literacy of today's learners.

	1 point

Introduction relates somewhat to the learner's interests and/or describes a compelling question or problem.

	2 points

Introduction draws the reader into the lesson by relating to the learner's interests or goals and engagingly describes a compelling essential question or problem.
	1.5 Points
I like the fact that the author used his own voice, which should motivate his students, but may not motivate others

	Cognitive Effectiveness of the Introduction
	0 points
The introduction doesn't prepare the reader for what is to come, or build on what the learner already knows.

	1 point
The introduction makes some reference to learner's prior knowledge and previews to some extent what the lesson is about.

	2 points
The introduction builds on learner's prior knowledge and effectively prepares the learner by foreshadowing what the lesson is about.
	 1.5 Points
The introductions builds background knowledge for those who may not have any prior knowledge

	Task

The task is the end result of student efforts... not the steps involved in getting there.

	Connection of Task to Standards
	0 points
The task is not related to standards.
	2 point
The task is referenced to standards but is not clearly connected to what students must know and be able to do to achieve proficiency of those standards
	4 points
The task is referenced to standards and is clearly connected to what students must know and be able to do to achieve proficiency of those standards.

	 2.5 Points
The tasks reference the essential question, which is linked to the standard found on the conclusion page

	Cognitive Level of the Task
	0 points
Task requires simply comprehending or retelling of information found on web pages and answering factual questions.

	3 points
Task is doable but is limited in its significance to students' lives. The task requires analysis of information and/or putting together information from several sources.

	6 points

Task is doable and engaging, and elicits thinking that goes beyond rote comprehension. The task requires synthesis of multiple sources of information, and/or taking a position, and/or going beyond the data given and making a generalization or creative product.

See WebQuest Taskonomy.
	4 Points
The tasks are appropriate and are linked to the standards

Process
	The process is the step-by-step description of how students will accomplish the task.

	Clarity of process
	0 points

Process is not clearly stated. Students would not know exactly what they are supposed to do just from reading this.
	2 points

Some directions are given, but there is missing information. Students might be confused.
	4 points

Every step is clearly stated. Most students would know exactly where they were in the process and what to do next.
	 3 Points
The process is outlines and supporting links are listed for the students

	Scaffolding of Process
	0 points
The process lacks strategies and organizational tools needed for students to gain the knowledge needed to complete the task.
Activities are of little significance to one another and/or to the accomplishment of the task.

	3 points
Strategies and organizational tools embedded in the process are insufficient to ensure that all students will gain the knowledge needed to complete the task.
Some of the activities do not relate specifically to the accomplishment of the task.

	6 points
The process provides students coming in at different entry levels with strategies and organizational tools to access and gain the knowledge needed to complete the task.
Activities are clearly related and designed to take the students from basic knowledge to higher level thinking.
Checks for understanding are built in to assess whether students are getting it. See:
· Process Guides
· A Taxonomy of Information Patterns
· WebQuest Enhancement Tools
· Reception, Transformation &Production Scaffolds
	3 Points

By providing the appropriate links provide scaffolding for students in addition to the list of differentiation students provided on the conclusion page

	Richness of Process

	0 points
Few steps, no separate roles assigned.
	1 points
Some separate tasks or roles assigned. More complex activities required.

	2 points
Different roles are assigned to help students understand different perspectives and/or share responsibility in accomplishing the task.
	2 Points
The roles are basically the same, but students have some choice built into the task

	Resources (Note: you should evaluate all resources linked to the page, even if they are in sections other than the Process block. Also note that books, video, and other off-line resources can and should be used where appropriate.)

	Relevance & Quantity of Resources
	0 points
Resources provided are not sufficient for students to accomplish the task.
OR
There are too many resources for learners to look at in a reasonable time.
	2 point
There is some connection between the resources and the information needed for students to accomplish the task. Some resources don't add anything new.

	4 points
There is a clear and meaningful connection between all the resources and the information needed for students to accomplish the task. Every resource carries its weight.

	 3 Points
The connections between the resources are appropriate and relevant for the students to complete the tasks

	Quality of resources
	0 points

Links are mundane. They lead to information that could be found in a classroom encyclopedia.
	2 points

Some links carry information not ordinarily found in a classroom.
	4 points
Links make excellent use of the Web's timeliness and colorfulness.
Varied resources provide enough meaningful information for students to think deeply.
	3 Points
The quality of resources are appropriate and relevant for the students to complete the tasks

	Evaluation

	Clarity of evaluation criteria
	0 points

Criteria for success are not described.
	3 point

Criteria for success are at least partially described.
	6 points

Criteria for success are clearly stated in the form of a rubric. Criteria include qualitative as well as quantitative descriptors.
The evaluation instrument clearly measures what students must know and be able to do to accomplish the task.
See Creating a Rubric.

	4.5 Points
Rubrics are provided for students that clearly outline the expectations for their tasks

	Total Score (Native Americans, Can You Walk In Their Shoes? WebQuest 3 of 3)
	 36 /50

