

CHEM-342 Introduction to Biochemistry
Evaluation Rubric for Learning Issues Assignments

Characteristics of a good learning issue.

1. Presented in the form of a **question** or **series of questions**.
2. **Focused** so that it seeks specific information.
3. Constructed so that it asks an **answerable** question.
4. Pursues information that is **relevant** to the problem.
5. Goes beyond superficial knowledge to probe **conceptual** issues.
6. Often set in a **context** that provides direction. **Why** is the question important?

Grading Rubrics: The guidelines (rubrics) below indicate how the quality of learning issue and the efforts to resolve them are evaluated.

Weight	Grade	Quality Criterion	Excellent (A/A+)	Very Good (B+/A-)	Good (B-/B)	Acceptable (C+/C)	Inadequate (C- or lower)
40		Level of Inquiry	Questions probe for deeper understanding; Rationale for learning issues developed; Evidence of evaluation.	Goes beyond simple comprehension; Displays analysis and reflection; A breadth of inquiry topics.	Displays comprehension and application of basic concepts; May avoid or miss topics relevant to deeper understanding.	Seeks factual information that goes little beyond definitions.	Disconnected questions; off topic.
Remarks							
15		Quality of Expression	Clear, concise, and to the point; Context apparent and often revealed in a series of linked questions.	Most learning issues clear and on topic.	Point of learning issues not always apparent	Displays frequent factual errors and misconceptions that destroy focus and undermines meaning	Incomplete sentences lacking clarity or context.
Remarks							
5		Quantity	>10		10		<10
Remarks							
20		Progress toward Resolution	Reasonable answers to most questions; Speculation about unresolved issues reasonable and based on logical arguments.	Student's "voice" evident in answers; Reasonable answers to many questions; Speculation may be "off the mark".	Resolution of learning issues limited or perhaps superficial at times.	Answers limited or not appropriate; Presented as quotations or lightly paraphrased from sources.	Limited or no effort to find answers or make reasonable speculation. (Cut & paste from Internet = plagiarism)
Remarks							
10		Sources Accessed	Varied, appropriate, and properly cited; Perhaps displaying resourcefulness in finding unusual sources.	Appropriate; properly cited.	Few	Single source	No sources referenced
Remarks							
10		Illustrations	Carefully selected to make significant points supported by narrative. Sources cited.	Appropriate but perhaps not fully understood.	Few, sometimes poorly selected	Limited or not relevant.	None
Remarks							

Weighted Assignment Grade =