Unit 1&2 – Coastal Exploration Journal

[bookmark: _GoBack]Student: ____________________________ 							
	
All AUSVELS 9.5 (end of semester 1) Assessment Progression points
	VH
	H
	M
	L
	VL
	NS

	
	10
	8
	6
	4
	2
	0

	Presentation
· Time and effort is displayed.
· Use of images to enhance content being delivered.
	
	
	
	
	
	

	Spelling & Grammar
· Sophisticated spelling, punctuation and sentence structure enhanced the quality of work.
	
	
	
	
	
	

	Identify and measure
· Identify a series of human impacts to an environment.
· Identify how humans manage an environment.

	
	
	
	
	
	

	
	
	
	
	
	
	

	Knowledge and Promotion of Coastal Environments.
· Able to describe all coastal environments visited, recognizing landforms, structures and flora and fauna.
· Demonstrates knowledge of how humans impact an environment both negatively and positively.
· Able to collect relevant data on an environment to assist in describing that environment in detail.
· Can describe the history of surf culture within Australia, recognizing key dates, places, people and events.
· Demonstrates knowledge regarding safe participation in activities undertaken.
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Managed personal learning
· Assignment handed in on time.
· Evidence of work completed thoroughly.
· Good use of class time.
· Overcomes obstacles/Problem Solving skills evident.
	
	
	
	
	
	

	SUB TOTAL
	
	
	
	
	
	

	TOTAL MARKS (Non VELS Score)
	
/100


Teacher Comment (if required):
____________________________________________________________________________________________________________________________________________________________________________________

Student comment (Was this the mark you were expecting? Where did you struggle? What could you do to improve your chapter reviews in the future);
____________________________________________________________________________________________________________________________________________________________________________________
