Individual Lab Assessment

a. Define the central concept, in your own words (3 points)

3 pts: thorough definition of the concept, using examples
 from the text or class to demonstrate understanding

2 -2.5 pts: definition is correct, but lacking in description

1-1.5 pts: states objectives of the lab, but doesn’t define the
 central concept

b. Show how this concept applied to our investigations in this particular lab, including a comparison of results between groups. (3 points)

3 pts: synthesizes the all the groups’ results; shows the
 relationship between various groups’ results and the
 central concept

2-2.5 pts: thorough summary of the groups’ results, though
 may not relate results to the central concept adequately

1.5 pts: thorough summary of the individual’s particular
 group results

1 pt: lists the groups’ experiments but doesn’t comment on
 results

c. Give an example of the same concept applied to another context (ie. how would you examine this context in a different ecosystem.) (2 points)

2 pts: unique context described, with application to context described
 in detail or using examples

1.5 pts: unique context is mentioned, but the application is
 vague or difficult to interpret

1 pt: very vague or unimaginative application

d. Share some insights gained from the current investigation. If nothing else, you can always suggest improvements for the future. (2 points)
2 pts: unique improvement or insight is listed, and describes why the improvement or insight is important

1 pt: vague improvement listed (ie. collect more data, visit more sites)
