BIOLGOY 200 TUTORIAL:
TUTORIALS BEGIN WEDNESDAY, JUNE 21st in room 0505 and 0509. Tutorials are 50 minutes long and there are 4 sections. (10:00-10:50am; 11:00-11:50am) Please see postings outside the lecture and tutorial rooms and BE SURE TO ATTEND YOUR FIRST TUTORIAL! Attendance will be taken will contribute to your final grade. If you cannot make it to your tutorial, contact JAMIE right away!
The purpose of the tutorial is to support student learning in Biology 200. In response to student suggestions, the tutorial offers a safe place to ask questions and allows practice with the kinds of questions you will encounter on midterm and final exams. We welcome your feedback and suggestions.
TUTORIAL = 25% of the grade in Biology 200

· 8 post-tests worth 2 marks each (16 marks)
· Writing assignment worth (5 marks)
· Participation worth (4 marks) - Come to class, participate in group discussions, etc
Writing Assignment

A ONE page essay on a structure or component within the nucleus explaining:

· What is the structure/component you are looking at?
· What does it do?

· Describe one experiment used to study this structure. By this, I mean that you explain in your own words an experiment (what was actually done) without going into the details of the technique (ie. what buffer was used and for how long).

Your essay must:

1. Discuss your topic, in your own words.

2. Be NO MORE than 1 page (~250 words)

3. Address ALL THREE questions

4. Contain a Bibliography (on a separate page) that includes at least one primary research article and one review paper.

5. Be submitted to Turnitin.com and contain a turnitin paper ID number on the top right corner of your paper.

6. Be handed in by July 4th.
Marking Scheme: (/50)

Introduction
10
including information about your structure

Content

10
5 marks for structure/function; 5 marks for the experiment

In text citations
 5
included and in the proper format
Bibliography
 10
meet minimum requirements and in the proper format
Level

 5
written to the level that a first year can understand
Organization
 5
contains an introduction and conclusion, paragraphs

Expression

 5
includes sentence structure, paragraph structure, creativity
Post tests:

· Consist of 3 questions of various difficulty levels

· All post-tests are marked out of 10 but are worth 2% of your grade (total = 8 post-tests).

· You will write the post-test, hand in your paper and then go over the answers as a class so you get immediate feedback.

· Tutorial 1 will be a practice test, all the rest will count for marks

NOTE: This is a condensed course with tutorials almost every day so it is essential that you attend every tutorial. If you cannot make it for any reason, please talk to or contact Jamie (jpighin@mail.botany.ubc.ca)

