

Document name: Geography self-assessment sheet
Document date: 2016
Copyright information: Content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence
OpenLearn course: Assessment in secondary geography
OpenLearn url: <http://www.open.edu/openlearn/education/assessment-secondary-geography/content-section-0>

Geography self-assessment sheet

Document name: Geography self-assessment sheet
 Document date: 2016
 Copyright information: The Open University
 OpenLearn course: Assessment in secondary geography
 OpenLearn url: <http://www.open.edu/openlearn/education/assessment-secondary-geography/content-section-0>

Self-assessment criterion	Criterion met (yes/partly/no)	Evidence	My future targets
I can describe what a hurricane is	Yes	Hurricane project (introduction)	
I can explain how hurricanes form	Partly	Hurricane project	Learn how hurricanes are formed over warm water
I can explain how to reduce the harmful effects of hurricanes	Yes	Hurricane project (my safety plan)	
I can cut and paste using the internet	Yes	IT lessons	
I completed all the homework set	No	Only did the first one	Do my homework the night it is set
I worked hard during this unit	Yes	Handed in project on time	
I can present my research results in different ways, using ICT, maps and graphs	Partly	I used the internet to find pictures of hurricanes and damage	Get help with completing graphs – the number of hurricanes in an area map
What did you find difficult in this unit?	The graphs and explaining about the air movements		Ask for help in the next lesson using graphs on maps
What did you enjoy in this unit?	Using the internet and making my poster		
In the next unit my overall target is to work harder on my homework and ask for help at the start of topics			
Wild Weather Year 9	Pupil signature:	Teacher signature: Date:	