Student Learning Outcome Assessment for Biology 76, Spring 2009

One SLO was assessed for the Biology 76 course in the Spring of 2009: SLO #4.

SLO #4:

Synthesize information, think critically and solve critical thinking problems in discussions and written essays.

For SLO #4, students’ scores on written papers and oral presentations were used to gauge whether we successfully met our set standard. The assignment for the paper and presentation, along with the grading rubrics used, are included in this report for reference on pages 2—3. The grading rubrics were given to the students in advance, at the same time that they received the assignments.

In our assessment, 74% of the students earned 70% or more of the combined total points possible for the written paper and oral presentation. Therefore, we met the standard of success that was set for the assessment of this SLO.
ASSIGNMENT USED TO ASSESS SLO #4:

Bioethics Research Paper and Presentation

Topic selection finalized by Monday, March 16

Paper due: Monday, April 20

Draft presentation due: Monday, May 4

Presentations: Monday, May 11

At the end of each chapter in your textbook, you will find a Bioethics assignment. Each student will choose one Bioethics question on which to write a paper, and then present their paper to the class. There are no “right” answers to many bioethics questions; each student will need to research their chosen bioethics question and provide his/her opinion, along with a detailed explanation that describes the basis for his/her opinion. Students will choose their bioethics questions no later than Monday, March 16. Each student should meet with me to go over their bioethics question and how to organize their paper and presentation.

Since each bioethics question in your textbook is unique, I cannot tell you the exact nature of the content that is expected in your paper and presentation. Each question directs you to explore a bioethics question by using information provided in your textbook or a specific web site. In your paper and presentation, you will need to address any specific items assigned in the bioethics question. In addition, you should prepare an introduction to the bioethics topic. This introduction should review background information covered in class that is relevant to your bioethics question. In addition, your introduction should also include any additional background information that is necessary for your reader/audience to fully understand the nature of your bioethics question.

The purpose of your meeting with me after your bioethics topic selection is to establish the requirements expected for the content of your paper and presentation. Please choose at least two questions with your group member(s) in case two groups want the same question or in case you find that your first-choice question is less appealing after meeting with me.
Your presentation should be about 15-20 minutes in length, plus approximately 5 minutes for questions and/or class discussion. Please let me know what type of visual aid ‘technology’ you will be needing (i.e. computer and projector for Powerpoint, an overhead projector for transparencies, etc.) so I can reserve the appropriate equipment. Your paper should be typed in 12-point font, and neatly formatted. Your introduction, and other sections of your paper should be clearly labeled. The length of your paper should be sufficient to cover the required content thoroughly—most likely this will be between 3-5 pages. Remember, the papers are to be written individually (not a group effort), and should reflect your own ideas.

The Bioethics papers will be due on Monday, April 20. A draft of your group’s presentation is due on Monday, May 4. The Bioethics presentations will take place in class on Monday, May 11. You will be evaluating your classmates’ presentations (a required part of your grade in the course). Please do not be late (early is even better if you want to check equipment). If you are planning on doing a Powerpoint presentation, it might be a good idea to load it onto my computer in advance in case there are any technical difficulties.

GRADING RUBRICS USED TO ASSESS SLO #4:

Bioethics Paper Assessment (50 pts)

Name ___________________________________ Bioethics Topic _______________________________

Content: 30 pts ___________
•
Assigned questions/instructions in bioethics question completed and addressed thoroughly (20 pts)

(Specific elements of your bioethics question should have been previously established with your instructor)

•
Introduction & background material presented sufficiently and accurately (5 pts)

•
Information is presented in a clear, well-organized manner (5 pts)

Writing quality: 15 pts ___________

•
Logical progression of sentence structure and paragraph structure

•
Grammar, punctuation, and spelling are correct

Format: 5 pts ___________

•
Paper is typed and formatted clearly

•
Introduction and other sections of paper are clearly labeled

Overall Point Total: ___________/50

Bioethics Presentation Assessment (50 pts)

Names _____________________________________ Bioethics Topic _____________________________

Content: 25 pts ___________
•
Assigned questions/instructions in bioethics question completed and addressed thoroughly (12 pts)

(Specific elements of your bioethics question should have been previously established with your instructor)

•
Introduction & background material presented sufficiently and accurately (5 pts)

•
Information was presented in a clear and well-organized manner (5 pts)

•
Effort made to make presentation material interesting (3 pts)
Visual Aids: 15 pts ___________

•
A sufficient number of visual aids (slides, overheads, etc.) were created to support presentation (7 pts)

•
Visual aids were clearly organized, and words/images were easy to see (5 pts)

•
Visual aids enhanced comprehension of presentation (3 pts)
Presentation: 10 pts ___________

•
Presentation delivered with eye contact and clear and well-paced speaking voice (3 pts)

•
Timing of presentation was between 15 – 20 minutes (plus time for questions/discussion) (3 pts)

•
Text of presentation was in delivered in your own words, not read directly from notes (2 pts)

•
Presentation was well-prepared and well-rehearsed (2 pts)

Overall Point Total: ___________/50

page 3

