Final exam guidelines for BIOLOGY 416 (Terrestrial Ecosystems) 
Final exam structure
The final exam will consist of two questions: An essay (75%) and two short questions relating the application of some terrestrial ecosystem science (25%).  It is intended that you should have plenty of time to reflect on the questions before starting to write.  In your answers, you are strongly encouraged to construct a bullet point outline for each response before starting to write the full text, so as to help you write cohesive, well-structured, concise responses.  
Q.1.  Essay exercise
The purpose of the essay is to test your ability to develop  interesting and creative pieces of writing on broad synthesis topics in agroecosystem ecology.  You will be expected to produce a stimulating, logically structured, and concise essay using information you have learned from lectures, seminars and labs in this course, as well as from other courses.  The essay should be less than 1000 words or so (typically 7 pages of double spaced text).  Essays will be graded according to the following criteria:  original thinking, development of argument, background reading, synthesis of information, and logical fluid writing structure.  A full marking rubric is supplied at the end of this document.
Essay topics 

The final exam will require an essay on one of the following three topics. Please note that you will not have a choice of topics in the exam.  Therefore, you need to be prepared to write an essay on any of these topics, but you will actually write on just one of them in the exam.
1. Wise farmers know that managing soil biology is the key to maintaining soil health
2. You are what you eat – your choice of farm produce according to how it was grown is a quality of life issue
3. The concept of truly sustainable agriculture is a dangerous myth
Preparation
The very broad nature of the essay topics means that it will be very easy to generate some text as an essay answer.  As the marking criteria above indicate, I am looking for a lot more than that.  Remember that those criteria (above) will be the basis of your grade: appropriate preparation means preparing to address each and all of those criteria.      
Consider each essay topic carefully. Pause to reflect on it.  Review all of the relevant lecture, seminar and lab material that you have been exposed to in this course, and others as appropriate.  Take some time to develop an interesting argument related to each topic that you can address well with the information you have in your head.  I am looking for original thinking leading to discussion of some stimulating argument that is substantiated by good background knowledge.  Make an outline of the evidence that you will use to address that argument.  Include any relevant references that you can think of.  Make up an essay outline that will prepare you to write the essay as three logically linked sections:
a) Introduction to the argument.  Outline necessary background science information on the terrestrial ecosystem ecology topic, the particular relevance of the argument, and why it is novel and interesting.  This section should lead up to, and conclude with a precise articulation of the argument that the essay addresses as follows:  “In this essay, I will argue that........”
b) Evaluation of the evidence.  Describe and evaluate a body of scientific research evidence to support or refute the argument.
c) Conclusions. Indicate whether the argument has been supported or refuted, any major assumptions that have been included, and discuss implications/future research directions that arise from your conclusion.  Consider opposing arguments and come to some overall conclusion.
Notes:

1. Sub-section headings within each of the main sections of the essay (indicated above) are encouraged.

2. Citations to any referenced publications in your essay should be done by indicating the surname of the first author and year if possible. There is no requirement for a reference list at the end.  Do not worry if you forget the details.
3. Sketches of figures and graphs should be included only where they provide essential background information or critical evidence to address the argument. 

4. In preparing the essay topics, especially at the early brain-storming stage, you are strongly encouraged to work in groups.

Q. 2, 3.  Application questions.

The second and third exam questions (total 25%) relate to the application of some aspect of terrestrial ecosystem science, and will require some reflection and then a short answer (<200 words which is typically 1.5 pages of double spaced text).
The next page (below) contains the essay marking rubric.

	Criteria
	Weak
	 Average
	Very good
	Excellent

	Knowledge/Understanding - - ideas, concepts, themes, content

- synthesis/integration
	- Shows minimal understanding of ideas, concepts, themes, content

- Little evidence of integration of knowledge to achieve synthetic understanding
	- Shows moderate understanding of ideas, concepts, themes, content

- Some evidence of integration of knowledge to achieve synthetic understanding
	- Shows considerable understanding of ideas, concepts, themes, content

- Clear evidence of integration of knowledge to achieve synthetic understanding
	- Shows thorough understanding of ideas, concepts, themes, content

- Integration of knowledge to achieve synthetic understanding readily apparent

	Thinking/Inquiry

- thesis statement

- analysis/interpretation

- inferences

- use of textual evidence


	- Text contains no clearly stated thesis 

- Develops ideas with minimal logic and critical analysis

- Minimal inferences made

- Incorporates minimal relevant evidence
	- Text contains a thesis that is vague and unoriginal 

- Develops ideas with some logic and critical analysis

- Some inferences made

- Incorporates some well-chosen relevant evidence
	- Text contains a clear thesis that needs deeper thought

- Develops ideas with considerable logic and critical analysis

- Multiple inferences made of varying effectiveness

- Incorporates considerable well-chosen relevant evidence
	- Text is focussed on a clear, original and challenging thesis 

- Develops ideas with a high degree of logic and critical analysis

- Highly effective inferences made

- Incorporates highly effective and well-chosen relevant evidence

	Organisation/ Structure

- thesis linkage

- introduction, body, conclusion

- transitions
	- Little progression of ideas

- Minimal structural organisation

- Resembles a written form of speech
	-May have abrupt or illogical shifts and ineffective flow of ideas

- Some clear signs of logical organisation, but conclusion fails to address thesis adequately

- Linkages weak in many places
	- Sequence of ideas generally appropriate to thesis 

- Organisation supports thesis and purpose with conclusion referring directly to thesis

- Some effective transitions
	- Logical flow of ideas is well-suited to thesis

- Clear introduction, body and conclusion that that together achieve a unity of purpose in relation to the thesis

 - Effective transitions

	Application

- language conventions

- citations, references
	- Applies grammar, usage, spelling and punctuation with limited accuracy and effectiveness

- Follows required style for few citations and references
	- Applies grammar, usage, spelling and punctuation with some accuracy and effectiveness

- Follows required style for some citations and references
	- Applies grammar, usage, spelling and punctuation with considerable accuracy and effectiveness

- Follows required style for most citations and references
	- Applies grammar, usage, spelling and punctuation with high degree of accuracy and effectiveness

- Follows required style for all citations and references


