BIO 182 General Biology for Majors 2
1

Grading Criteria for Essays (Total of 50 Points Possible)

Four Essays will be assigned worth a total of 200 points. Each Essay will consist of completing an assignment, finding related information items, and writing a one to two page paper worth 50 points. The essay will be written as homework, and turned in on the assigned date (see the Lecture and Lab Schedule for due dates).
Writing Rubric (30 Points Possible)
Great Job

1. Demonstrates a complete understanding of the overall topic.

2. States the meaning of each supporting idea, including details and explanatory examples.

3. Organizes the essay with introductory and concluding paragraphs. Places and develops each main supporting idea in a separate, complete paragraph.
4. Uses proper grammar, spelling, and punctuation.
5. Uses proper CSE formats for citations and figures.

Good Job

1. Demonstrates a general understanding of the overall topic.

2. States the meaning of each supporting idea including details but does not use explanatory examples.

3. Organizes the essay with introductory and concluding paragraphs. Places and develops each main supporting idea in a separate, complete paragraph.
4. Uses proper grammar, spelling, and punctuation.
5. Occasionally fails to use proper CSE formats for citations and figures.

OK Job

1. Demonstrates an incomplete understanding of the overall topic.

2. States the meaning of each supporting idea but does not include details and does not use explanatory examples.

3. Occasionally fails to organize the essay properly. Fails to include introductory and concluding paragraphs or fails to place and develop each main supporting idea in a separate, complete paragraph.
4. Occasionally fails to use proper grammar, spelling, and punctuation.
5. Often fails to use proper CSE formats for citations and figures.

Minimal Job

1. Fails to demonstrate an understanding of the overall topic.

2. Often fails to state the meaning of supporting ideas.

3. Often fails to organize the essay properly. Fails to include introductory and concluding paragraphs and often fails to place and develop each main supporting idea in a separate, complete paragraph.
4. Often fails to use proper grammar, spelling, and punctuation.
5. Totally fails to use proper CSE formats for citations and figures.

15 Points
Not Acceptable

1. Content of essay is off topic. OR
2. Totally fails to state the meaning of supporting ideas.

4. Totally fails to organize the essay properly. Fails to include introductory and concluding paragraphs and totally fails to place and develop each main supporting idea in a separate, complete paragraph.
5. Totally fails to use proper grammar, spelling, and punctuation.
6. Totally fails to use proper CSE formats for citations and figures.

0 Points
No Essay

Critical Thinking Rubrics (20 Points Possible): Only One Will Apply to Each Essay Assignment.
	Outcomes

The outcomes are assignment specific and not all may apply to a particular assignment.
Comments: Examine the parts to clarify the whole.
	Assessment

	Term
	Definition
	Skills
	Question Cues
	Scale

	Analyze
	1. determine components

2. separate into parts

3. determine the core

4. examine parts to describe the whole

5. distinguish the nature and relationship of parts, elements, aspects, or qualities of a whole
	· identify components

· organize parts

· see patterns

· recognize hidden meanings
	analyze, separate, order, detail, connect, classify, arrange, divide, select
	20-Excellent

16-Good

12-Fair

8-Poor

0-Not Acceptable

	Outcomes
The outcomes are assignment specific and not all may apply to a particular assignment.
Comments: Judge the value of two or more things or ideas that are put side by side.
	Assessment

	Term
	Definition
	Skills
	Question Cues
	Scale

	Evaluate
	1. examine and judge the value, worth, meaning, extent, amount, or condition

2. express the mathematical value or state numerically
	· compare ideas and tell them apart

· make choices based on reasoned argument

· review the value of theories or presentations

· verify the value of evidence

· objectify

· recognize subjectivity
	compare, assess, decide, rank, grade, test, measure, recommend, convince, select, judge, clarify, discriminate, support, conclude
	20-Excellent

16-Good

12-Fair

8-Poor

0-Not Acceptable

	Outcomes

The outcomes are assignment specific and not all may apply to a particular assignment.
Comments: Identify a trend or line of reasoning and its consequences and outcomes.
	Assessment

	Term
	Definition
	Skills
	Question Cues
	Scale

	Infer
	1. deduce, reason, rationalize, explain

2. figure out or trace down

3. come to recognize, understand, or realize

4. determine the effect, result, consequence, or outcome

5. determine what is implied, obliged, compelled, required, or called for
	· support ideas

· identify meanings

· develop interpretations

· draw conclusions

· develop predictions

· connect topics

	present evidence, support, persuade, describe basis, discuss relationships, describe causes, illustrate, estimate, predict, describe likelihood, observe, clarify, point out, suggest
	20-Excellent

16-Good

12-Fair

8-Poor

0-Not Acceptable

