AP Biology Reader Table of Contents

	Term 1
	Article(s)
	Activity

	1.
Chemistry of Life

(Pg. 3)

	1. The quantum elixir: Water

(Pg. 4)
	Gist and Inquiry Paper

(Pg. 9 & 11)

	2.
Cell Structure & Function
Pg. 12

	1.Death by Misadventure

Pg.14
	Blooms Taxonomy questions

Pg. 18

	3.
Cell Energetics

(Pg. 20)

	1. Enzyme role found for aging gene (Pg. 21)
	Pre-Reading Guide & Summary

(Pg. 25)

	4.
DNA Structure & Function
(Pg. 27)
	1. Free Radicals

(Pg. 28)
2. Owning the Stuff of Life

(Pg. 37)
	Drawing Conclusions/Opinions (Pg. 35)

Anticipation/Reaction Guide (pg. 45) & BKWLQ (Pg. 46)

	5.
Genetics (Pg. 48)

	1. Short articles (Pg. 49)
	Reading Station Activity (Pg. 55)

	6.
Recombinant DNA

(Pg. 56)

	1. Pandora’s Baby (Pg. 57) 2.Designer Genomes (Pg. 63), 3.Five Designer babies (Pg. 67)4. Green Gene Revolution (Pg. 69)Genetic Engineering Overview (Pg, 70)
	DNA Ethics Questions (Pg. 86) and Rubric (Pg. 87)Socratic Circle (Pg. 84)

	Term 2 (Pg. 88)
	
	

	7.
Evolution (Pg. 89)

	1. The Great Mysteries of Human Evolution (Pg. 90)

2.Early Evolution of Animals (Pg. 101)
	I wonder brainstorm (Pg. 99)

Gist and Inquiry Paper (Pg. 107)

	8.
Ecology
(Pg. 111)

	1.Various Articles (Pg. 112)

2.Animal Sexuality (Pg. 119)
	Reading Stations Activity (Pg. 118)

Skimming and Scanning (Pg. 126)

	9.
Human Systems (Pg. 129)

	1. Toward Better Pain Control (Pg. 130)

2. The Mystery of Muscle (Pg. 140), Gene Doping (Pg. 148), Doping by Design (Pg. 156), Science and the Citizen (Pg. 157)

3. Staying Sober (Pg. 160), Sobering Shift (Pg. 166), The Addicted Brain (Pg. 168)

4. Allergy &Immune System (Pg. 179)
	BKWLQ (Pg. 138)

Viewpoints (Pg. 158)

Key Word DRTA (Pg. 176)

Drawing Conclusions/ Making Opinions (Pg. 177)

Pre-Reading Guide (Pg. 188) Concentric Circles (Pg. 190)

	10.
Structure & function of Plants
(Pg. 193)

	Forests in the Gas (Pg. 194)

Talking Plants (Pg. 200)

Why do Plants have scents? (Pg. 206)
	Knowledge Chart, Herringbone Pattern & KIM (Pg. 208)

	11. Research Paper Project (Pg. 209)

	
	

Name__ Date______________________Period_______
Anticipation/Reaction Guide

Directions: Before you read, mark the statements that you think are likely to be true with (T). Then, read the text selection and mark the statements again, using information you learned from the text.

	Before
	Statements
	After

	
	1. Almost 50% of known cancer genes have been patented.
	

	.

	2. Nearly 1/5 of the nearly 24,000 genes in the human genome have one or more patents on them.
	

	

	3. A company, Incyte, owns the rights to the gene for the histamine receptor in your body.
	

	

	4. In 1975, the U.S. Congress passed the Plant Patent Act, which allowed the patenting of new plant varieties that reproduce asexually.
	

	
	5. Harvard University has a patent for the OncoMouse, a rodent with a gene inserted that predisposes it to cancer.
	

	
	6. Newman and Rifkin were issued a patent for a hypothetical chimera: a part-human, part-animal hybrid.
	

	
	7. Not every country has handled the issue of patenting higher organisms with the same utilitarian bent demonstrated by U.S. courts and bureaucrats.
	

	
	8. One company holds a patent for 95% of the human DNA.
	

	
	9. The Human Genome project is complete.
	

	
	10. A survey performed as part of an NAS report showed that 73% of scientists did not need to use others’ patents.
	

For the statements you found to be incorrect, write the true statements below:

__

__
Name_____________________________________ Date_________________________Period__

GIST and Synopsis
Directions:

1. Read the first two paragraphs of the article together as a group, alternating reading aloud each paragraph.

2. Your group will summarize the article in twenty words or less, focusing on the gist of the article. The gist of the article is the main idea.
3. Continue reading the article the designated number of paragraphs at a time, adding and taking away words from your summary to fit the gist of the article.
4. Revise your summary at least twice, using the blanks.
5. Create a synopsis on the Inquiry Paper handout using the 20 words from the GIST activity.
GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

___________ ____________ _____________ ____________

GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

___________ ____________ _____________ ____________

GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

___________ ____________ _____________ ____________

GIST

 ____________ _____________ ____________

 ____________ _____________ ____________

 ____________ _____________ ____________

___________ ____________ _____________ ____________

Sample Synopsis:

__

__

Name___________________________

Date________________

Period_______

An Inquiry Paper

Bibliographic entry:

__

Synopsis of the Article from GIST handout: __

Visual Summary (flow chart, illustration, or concept map) New Words List:
[image: image1.png]Who? When? why?

WANIDEA

New Word List:

Copy down the sentences the “new word” is in and underline the clues that help you define the word.
1.__

2.__

3.__

4.__

5.__

Pick five of the new words and attempt to define them.

1.__

2.__

3.__

4.__

5.__

Three good questions you are left wondering about:

1.__
2.__
3.__
Key Word Strategy: Modified DRTA

1. Think about how the following words/phrases might go together or be related.
Alcohol

brain

conditioned desire

tolerance glutamate

synapse
action potential

genes

 GABA

dopamine
neurons

alcoholism gene

Mutant worms
dependency
nucleus accumbens

brain’s reward circuit

Addiction

amygdala
brain scans

relapse

2. Group the words/phrases. A group consists of two or more words/phrases.

3. Give the paper and pencil to one person in your group. That person writes one statement (prediction) using at least two of the words/phrase then passes the paper and pencil to the next person. Person #2 writes a statement (prediction) and passes the paper to person #3, etc.

4. Continue until your group runs out of ideas.

5. Choose one person to be the reporter. This person will share your group’s predictions.

6. Read the following articles: The Addicted Brain, Staying Sober, and Sobering Shift.
7. Return to your list of predictions.

8. Person #1 will read aloud your first prediction. As a group decide if that prediction is supported or not supported by the text. If it is supported, circle it. If it is not supported by the text, discuss how the statement could be changed to be true. Person #1 makes any necessary changes and passes the paper to person #2. Continue until you have finished analyzing all predictions.
Viewpoints

Discuss the key arguments expressed by the proponents and critics of using creatine, prohormones, anabolic steroids, and gene doping. What is known? What is not known? What are the benefits and risks? Back up your opinion with data found in the articles.
	Creatine Supplements Should Be Allowed:

Creatine is a natural substance found in human cells and in foods such as meat. Taken in recommended doses, creatine helps build muscle strength and performance, which can mean the difference between winning and losing. When athletes have followed instructions on container labels, no serious side effects have been reported. The risks are small and the rewards of winning are large enough to justify its use.

	Creatine Supplements Should Be Banned:

Like any natural substance, creatine can be abused. Creatine is known to cause water loss, putting athletes who use it at risk for dehydration, muscle injury, diarrhea, kidney failure and perhaps even death. Because creatine is considered a dietary supplement and not a drug, the FDA has never determined its safety.

	Prohormones and Anabolic Steroids Should Be Allowed:

Gene Doping Should Be Allowed

	Prohormones and Anabolic Steroids should Be Banned:

Gene Doping Should Not be Allowed

You dear friend asks you, “How do you distinguish muscle dysmorphia from good old hormones-fueled enthusiasm?” after you inquire about the recent change in body form and behavior. Give your opinion on the matter. __

__
Name___Date____________________Period_______
I Wonder Brainstorm
Directions: Complete an I wonder brainstorm for the article “Great Mysteries of Human Evolution” by asking questions in the form of who, what, when, where, if and why questions. For example, I wonder if humans will ever stop evolving? Strive to ask a minimum of 10 questions

I Wonder

After reading the article, attempt to answer the questions you asked above. If there is no straight forward answer, write down what is known and why there is so much unknown about it.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Name_______________________________________ Date ______________________ Period_____
 Pre Reading Guide and Summary
1. Source of article ___

2. Author’s name and Title of Article _______________________________________

3. Based on the title, make 2 predictions about what the article will cover:_____________________ __

4. What does the introduction tell you about what the article will mainly cover? (read the first 2 paragraphs)__ __

5. Copy the sentence from the introductory paragraphs that best conveys the thesis statement of this article, what the author mainly intends to focus upon.__________________________________ __

6. Read the topic sentences of the subsequent paragraphs and describe how the article is organized. What does the article discuss in the beginning, middle, and end?_____________________________ __

7. Look over the visuals in the article. Describe one visual and discuss its relevance to the topic. __

8. Read the two final paragraphs. Describe how the author concludes this article, then explain anything new or important you learned about the topic. __
9. Identify three unfamiliar words that you noticed during your prereading, and determine from the context what you think each new word means.

Word______________________Predicted meaning__

Word______________________Predicted meaning__
Word______________________Predicted meaning__

10. Write three guide questions that will focus your analytical reading of this article. Develop questions that will help you identify the important message, perspectives, evidence and results presented by the author.

1.

2.

3.

11. Rate the level of difficulty of this article based on your prereading.

Very difficult___________
Somewhat difficult___________
Not very difficult_______

Post Reading

Write a paragraph summary of what the article is mainly discussing.

__

__

Rate the level of difficulty after reading the article.

Very difficult___________
Somewhat difficult___________
Not very difficult_______

Name_______________________________________Date________________________Period______
Coffee Talk and Skimming & Scanning

Coffee Talk:

Choose between 5 and 7 students to approach to share your script, and they will share with you too. Make sure to introduce yourself and read slowly so that all material is understandable. You may ask your coffee partner to repeat him or herself if you do not understand them the first time.

	After having “coffee talk” with a number students, write your First Impressions of what you think the article might be about:
	While reading the article, jot down some Fast Facts that you find interesting and important in summarizing the articles’ contents.
	After reading the article, write down your Final Thoughts or the main points the article makes.

	
	
	

Name__Date________________________Period_______

B-K-W-L-Q
	Build Background

	What do I know?

	What do I want to know?

	What did I learn?

	What new questions do I have?

Name___ Date_____________________ Period_______
Knowledge Chart, Herringbone Pattern & KIM

Knowledge Chart: Before reading the text, briefly list the things you already know about the topic, writing them down in short phrases. After reading the text, fill the second column with the new facts learned from the reading.
	BEFORE READING

Prior Knowledge about _______________________
	AFTER READING
New knowledge about ________________________

	
	

Herringbone Pattern: Now, take a few minutes to skim the article and fill in the Herringbone Pattern with the main ideas of the article including: What is the main idea? Who is speaking? What is the reading talking about? When did this occur? Where did it occur? How did it happen? Why was it done this way? Write phrases answering these questions on the diagonal lines designated by each question. Notice that in the center of the Herringbone Pattern is "Main Idea," which is what each "W" question should refer back to.

K.I.M. -- for vocabulary words and new ideas: Write the term or key idea (K) in the left column, the information (I) that goes along with it in the center column, and draw a picture of the idea, a memory clue, (M) in the right column.
The key idea may be a new vocabulary word, or a new concept. The information may be a definition or it may be a more technical explanation of the concept. The memory clue is a way for you to fully integrate the meaning of the key idea your memory. By making a simple sketch that explains the key idea you will synthesize and interpret the new information, making it your own.

	K (Key Idea)
	I (Information)
	M (Memory Clue)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Drawing Conclusions

	1. Fact:

	

	

	2. Fact:

	

	

	3. Fact:

	

	

	4. Fact:

	

	

	5. Fact:

	

	

	6. Fact:

	

	

	7. Fact:

	

	

	8. Fact:

	

	

	Conclusions:

Drawing Opinions
	1. Opinion:

	

	

	2. Opinion:

	

	

	3. Opinion:

	

	

	4. Opinion:

	

	

	5. Opinion:

	

	

	6. Opinion:

	

	

	7. Opinion:

	

	

	8. Opinion:

	

	

	Conclusions:

Writing a Research Paper

Step 1: Choose a Topic

Choose a topic which interests and challenges you. Your attitude towards the topic may well determine the amount of effort and enthusiasm you put into your research. Focus on a limited aspect, e.g. narrow it down from "Genetics" to "Recombinant DNA" to "Plasmids". Obtain my approval for your topic before embarking on a full-scale research. Select a subject you can manage. Avoid subjects that are too technical or specialized. Avoid topics that have only a very narrow range of source materials.

Step 2: Plan/Do Research

As you gather your resources, jot down full bibliographical information (author, title, place of publication, publisher, date of publication, page numbers, URLs, creation or modification dates on Web pages, and your date of access). Remember that an article without bibliographical information is useless since you cannot cite its source. When you surf the net, pay attention to domain name extensions, e.g., .edu (educational institution), .gov (government), or .org (non-profit organization). These sites represent institutions and tend to be more reliable, but be watchful of possible political bias in some government sites. Be selective of .com (commercial) sites. Many .com sites are excellent; however, a large number of them contain advertisements for products and nothing else.

Step 3: State your Thesis

A thesis statement is a sentence (or sentences) that expresses the main ideas of your paper and answers the question or questions posed by your paper. It offers your readers a quick and easy to follow summary of what the paper will be discussing and what you as a writer are setting out to tell them. The kind of thesis that your paper will have will depend on the purpose of your writing.

1. General Thesis Statement Tips

A thesis statement generally consists of two parts: your topic, and then the analysis, explanation(s), or assertion(s) that you're making about the topic. The kind of thesis statement you write will depend on what kind of paper you're writing. In some kinds of writing, such as narratives or descriptions, a thesis statement is less important, but you may still want to provide some kind of statement in your first paragraph that helps to guide your reader through your paper. A thesis statement is a very specific statement -- it should cover only what you want to discuss in your paper, and be supported with specific evidence. The scope of your paper will be determined by the length of your paper and any other requirements that might be in place. Generally, a thesis statement appears at the end of the first paragraph of an essay, so that readers will have a clear idea of what to expect as they read. You can think of your thesis as a map or a guide both for yourself and your audience, so it might be helpful to draw a chart or picture of your ideas and how they're connected to help you get started. As you write and revise your paper, it's okay to change your thesis statement -- sometimes you don't discover what you really want to say about a topic until you've started (or finished) writing! Just make sure that your "final" thesis statement accurately shows what will happen in your paper.
2. Analytical Thesis Statement

In an analytical paper, you are breaking down an issue or an idea into its component parts, evaluating the issue or idea, and presenting this breakdown and evaluation to your audience. An analytical thesis statement will explain:
· what you are analyzing

· the parts of your analysis

· the order in which you will be presenting your analysis

Example: An analysis of barn owl flight behavior reveals two kinds of flight patterns: patterns related to hunting prey and patterns related to courtship.

A reader who encountered that thesis in a paper would expect an explanation of the analysis of barn owl flight behavior, and then an explanation of the two kinds of flight patterns.

Questions to ask yourself when writing an analytical thesis statement:

· What did I analyze?

· What did I discover in my analysis?

· How can I categorize my discoveries?

· In what order should I present my discoveries?

3. Expository (Explanatory) Thesis Statements

In an expository paper, you are explaining something to your audience. An expository thesis statement will tell your audience:

· what you are going to explain to them

· the categories you are using to organize your explanation

· the order in which you will be presenting your categories

Example: The lifestyles of barn owls include hunting for insects and animals, building nests, and raising their young.

A reader who encountered that thesis would expect the paper to explain how barn owls hunt for insects, build nests, and raise young.

Questions to ask yourself when writing an expository thesis statement:

· What am I trying to explain?

· How can I categorize my explanation into different parts?

· In what order should I present the different parts of my explanation?

4. Argumentative Thesis Statements

In an argumentative paper, you are making a claim about a topic and justifying this claim with reasons and evidence. This claim could be an opinion, a policy proposal, an evaluation, a cause-and-effect statement, or an interpretation. However, this claim must be a statement that people could possibly disagree with, because the goal of your paper is to convince your audience that your claim is true based on your presentation of your reasons and evidence. An argumentative thesis statement will tell your audience:

· your claim or assertion

· the reasons/evidence that support this claim

· the order in which you will be presenting your reasons and evidence

Example: Barn owls' nests should not be eliminated from barns because barn owls help farmers by eliminating insect and rodent pests.

A reader who encountered this thesis would expect to be presented with an argument and evidence that farmers should not get rid of barn owls when they find them nesting in their barns.

Questions to ask yourself when writing an argumentative thesis statement:

· What is my claim or assertion?

· What are the reasons I have to support my claim or assertion?

· In what order should I present my reasons?

Step 4: Write an Outline

· Brainstorm: List all the ideas that you want to include in your paper.

· Organize: Group related ideas together.

· Order: Arrange material in subsections from general to specific or from abstract to concrete.

· Label: Create main and sub headings.

Roman Numeral Format

I.

A.

B.

1.

2.

a.

b.

Step 5: Write Draft (s)
Introduction: Whatever your style, you'll probably put your thesis/question somewhere near the end of the first paragraph and some important background information directly before. But that still leaves the very beginning. Contrary to what you may have been taught, intros don't have to begin with a "general statement." So what are some different ways to start that first sentence?

· Begin with a quotation. Just make sure you explain its relevance

· Begin with a question
· Begin with an acknowledgment of an opinion opposite to the one you plan to take

· Begin with a very short narrative or anecdote that has a direct bearing on your paper

· Begin with an interesting fact
· Begin with a definition or explanation of a term relevant to your paper

· Begin with irony or paradox
· Begin with an analogy. Make sure it's original but not too far-fetched

Body Paragraphs: The following are things that should be present in your body paragraphs:
1. Unity: The entire paragraph should concern itself with a single focus. If it begins with a one focus or major point of discussion, it should not end with another or wander within different ideas.
2. Coherence: You can help create coherence in your paragraphs by creating logical bridges and verbal bridges. Logical bridges: The same idea of a topic is carried over from sentence to sentence Verbal bridges: (1) Key words can be repeated in several sentences (2) Synonymous words can be repeated in several sentences (3) Pronouns can refer to nouns in previous sentences (4)Transition words can be used to link ideas from different sentences
3. A topic sentence: A topic sentence is a sentence that indicates in a general way what idea or thesis the paragraph is going to deal with.
4. Adequate development: The topic (which is introduced by the topic sentence) should be discussed fully and adequately. Again, this varies from paragraph to paragraph, depending on the author's purpose, but writers should beware of paragraphs that only have two or three sentences. It's a pretty good bet that the paragraph is not fully developed if it is that short.
Some methods to make sure your paragraph is well-developed:

· Use examples and illustrations

 Cite data (facts, statistics, evidence, details, and others)

· Examine testimony (what other people say such as quotes and paraphrases)
· Define terms in the paragraph

Compare and contrast

· Evaluate causes and reasons

Examine effects and consequences

· Analyze the topic

Describe the topic

· Offer a chronology of an event (time segments
Use an anecdote or story

Conclusion
· stress the importance of the thesis statement
· give the essay a sense of completeness, and leave a final impression on the reader.
Abstract
· Belongs at the beginning of the paper but written last
· Single paragraph, and concise
· A summary of all that is in your paper
• An abstract should stand on its own, and not refer to any other part of the paper such as a figure or table
• Focus on summarizing results, limit background information to a sentence or two, if absolutely necessary
Paper Checklist

· Is my thesis statement concise and clear?

· Did I follow my outline? Did I miss anything?

· Are my arguments presented in a logical sequence?

· Are all sources properly cited to ensure that I am not plagiarizing?

· Have I proved my thesis with strong supporting arguments?

· Have I made my intentions and points clear in the essay?

· Did I begin each paragraph with a proper topic sentence?

· Have I supported my arguments with documented proof or examples?

· Any run-on or unfinished sentences?

· Any unnecessary or repetitious words? Varying lengths of sentences?

· Does one paragraph or idea flow smoothly into the next?

· Any spelling or grammatical errors?

· Quotes accurate in source, spelling, and punctuation?

· Are all my citations accurate and in correct format?

· Did I avoid using contractions? Use "cannot" instead of "can't", "do not" instead of "don't"?

· Did I use third person as much as possible? Avoid using phrases such as "I think", "I guess", "I suppose"

· Have I made my points clear and interesting but remained objective?

· Did I leave a sense of completion for my reader(s) at the end of the paper?

Author:________________________________ Reviewer:________________________

Peer Editing Guide

INSTRUCTIONS:
Read the paper(s) assigned to you twice, once to get an overview of the paper, and a second time to provide constructive criticism for the author to use when revising his/her paper. Answer the questions below.

ORGANIZATION
1) Were the basic sections (Introduction, Conclusion, Literature Cited, etc.) adequate? If not, what is missing?

2) Did the writer use subheadings well to clarify the sections of the text? Explain.

3) Was the material ordered in a way that was logical, clear, easy to follow? Explain.

CITATIONS
4) Did the writer cite sources adequately and appropriately? Note any incorrect formatting.

5) Were all the citations in the text listed in the Literature Cited section? Note any discrepancies.

GRAMMAR AND STYLE
6) Were there any grammatical or spelling problems?

7) Was the writer's writing style clear? Were the paragraphs and sentences cohesive?

CONTENT
8) Did the writer adequately summarize and discuss the topic? Explain.

9) Did the writer comprehensively cover appropriate materials available from the standard sources? If no, what's missing?

10) Did the writer make some contribution of thought to the paper, or merely summarize data or publications? Explain.
	Section Descriptions
	Poor

No Credit
	Fair

Partial Credit
	Great

Full Credit
	Points

Possible

	Title

	Describes the paper content concisely, adequately, appropriately
	
	
	
	2

	Abstract

	Summarizes each part of the paper in proper order
	
	
	
	5

	Overall sense is conveyed using minimal number of words
	
	
	
	5

	Introduction

	Introduces the topic and its relevance and lays the groundwork to the direction of the paper
	
	
	
	5

	Creative and attention grabbing opening
	
	
	
	2

	Thesis (as part of t he intro)

	Clear and concise
	
	
	
	3

	Explain main ideas of your paper & answers the questions posed
	
	
	
	2

	Research Depth & Width

	The writer covers the appropriate content in depth without being redundant.
	
	
	
	5

	Presents pictures, graphs and data table(s) with appropriate title(s) and descriptions
	
	
	
	5

	 The writer cites sources when specific statements are made. The significance of quotes, when used, is apparent.
	
	
	
	5

	The paper is between 10-15 pages.
	
	
	
	5

	References are primarily professional journals or other approved sources. The reader is confident the info can be trusted
	
	
	
	5

	Body Paragraphs

	The paper flows from general ideas to specific conclusions or vice versa
	
	
	
	5

	Transitions tie sections together as well as individual paragraphs.
	
	
	
	5

	All sections follow a logical order to support the purpose or argument
	
	
	
	5

	 Unity, coherence, topic sentences and adequate development are all exemplary
	
	
	
	5

	Conclusion

	Restates the purpose of the paper by addressing what has been learned
	
	
	
	5

	The writer makes succinct and precise conclusions based on the review of literature. Insights into the problem/topic are appropriate.
	
	
	
	5

	Conclusions and research question/suggestion are strongly supported within the report.
	
	
	
	2

	Grammar/Spelling/Writing Mechanics

	The writing is clear and concise. Word choice is consistently precise and accurate.
	
	
	
	3

	There are few, if any, errors in spelling, grammar and punctuation.
	
	
	
	3

	Topic sentences relate back to thesis statement. Sentences are well phrased.

	
	
	
	3

	Tone is consistently professional and appropriate for an academic paper
	
	
	
	3

	Source Citations

	The writer includes all necessary citations in the body of the paper. The references in the list match the in-text citations and all were properly encoded in APA or MLA format.
	
	
	
	7

	TOTAL
	
	
	
	100

	Thesis (w/ grade on it)
	
	
	
	5

	Outline (w/ grade on it)
	
	
	
	5

	First Draft and Peer Review (w/ grade on it)
	
	
	
	15

	TOTAL SCORE

	
	
	
	125

	Teacher Comments:

	
	
	
	

AP Biology Reader Evaluation
Please, please, please take this survey seriously because I need the data for myself and other teachers. Judge the reader content only; not me, the class, or the class content.. THANKS!

How do you rate this readers’ activities in terms of:

	No basis
	
	Below Average (1-2)
	Average (3-4)
	Good (5-6)
	Very good (7-8)
	Excellent

(9)
	Outstanding (10)

	
	1. How well did the article challenge you?

Please explain: _______________________ __
	
	
	
	
	
	

	
	2. How well did the article activity challenge you?

Please explain: _______________________ __
	
	
	
	
	
	

	
	3. Did the article reader activity help you understand the article? Was the material more comprehensible because you used the reading activity?

Please explain: _______________________ __

	
	
	
	
	
	

	
	4. Did the articles in the reader enhance the AP Biology curriculum content? Were the reader articles applicable to your life/the world around you? How well did they apply/relate to you?

Please explain: _______________________ __
	
	
	
	
	
	

	
	Overall Reader Quality:
	
	
	
	
	
	

These were my goals for the AP Biology reader: How well do you think I met this goal? Rate me on the same 1-10 scale and please explain.

1. Improve students’ ability to read and understand research/science articles.

2. Have students relate AP Biology curriculum to their lives.

3. Stimulate discussions among students while doing the article readings.

4. Inspire critical thinking and curiosity about science matters and the world around them.

5. Learn a few ways to read a scientific article. For example, using GIST to summarize future readings.

Lastly, please answer the following so I can improve the reader:

1. What was your favorite article and why?

2. What was your favorite reading activity and why?

3. How would you change the reader to be MORE awesome?

1.

2.

3.

4.

5.

6.

7.

Research Paper Rubric

Author __Date______________________ Per.____

